Innovation for Our Energy Future # Effects of Biodiesel Blends on Vehicle Emissions Fiscal Year 2006 Annual Operating Plan Milestone 10.4 R.L. McCormick, A. Williams, J. Ireland, M. Brimhall, and R.R. Hayes Milestone Report NREL/MP-540-40554 October 2006 # **Effects of Biodiesel Blends on Vehicle Emissions** Fiscal Year 2006 Annual Operating Plan Milestone 10.4 R.L. McCormick, A. Williams, J. Ireland, M. Brimhall, and R.R. Hayes Prepared under Task No. FC06.9400 **National Renewable Energy Laboratory** 1617 Cole Boulevard, Golden, Colorado 80401-3393 303-275-3000 • www.nrel.gov Operated for the U.S. Department of Energy Office of Energy Efficiency and Renewable Energy by Midwest Research Institute • Battelle Contract No. DE-AC36-99-GO10337 Milestone Report NREL/MP-540-40554 October 2006 #### NOTICE This report was prepared as an account of work sponsored by an agency of the United States government. Neither the United States government nor any agency thereof, nor any of their employees, makes any warranty, express or implied, or assumes any legal liability or responsibility for the accuracy, completeness, or usefulness of any information, apparatus, product, or process disclosed, or represents that its use would not infringe privately owned rights. Reference herein to any specific commercial product, process, or service by trade name, trademark, manufacturer, or otherwise does not necessarily constitute or imply its endorsement, recommendation, or favoring by the United States government or any agency thereof. The views and opinions of authors expressed herein do not necessarily state or reflect those of the United States government or any agency thereof. Available electronically at http://www.osti.gov/bridge Available for a processing fee to U.S. Department of Energy and its contractors, in paper, from: U.S. Department of Energy Office of Scientific and Technical Information P.O. Box 62 Oak Ridge, TN 37831-0062 phone: 865.576.8401 fax: 865.576.5728 email: mailto:reports@adonis.osti.gov Available for sale to the public, in paper, from: U.S. Department of Commerce National Technical Information Service 5285 Port Royal Road Springfield, VA 22161 phone: 800.553.6847 fax: 703.605.6900 email: orders@ntis.fedworld.gov online ordering: http://www.ntis.gov/ordering.htm # **Executive Summary** Biodiesel is a fuel-blending component produced from vegetable oils, animal fats, or waste grease by reaction with methanol or ethanol to produce methyl or ethyl esters. Pure biodiesel contains approximately 10 weight percent oxygen. It is typically blended with petroleum diesel at levels up to 20% (B20). The presence of oxygen in the fuel leads to a reduction in emissions of hydrocarbons (HC) and toxic compounds, carbon monoxide (CO), and particulate matter (PM) when biodiesel blends are burned in diesel engines. These reductions are robust and have been observed in numerous engine and vehicle testing studies. Engine dynamometer studies reviewed in a 2002 report from EPA show a 2% increase in oxides of nitrogen (NO_x) emissions for B20. This perceived small increase in NO_x is leading some state regulatory agencies to consider banning the use of biodiesel. Therefore, the issue of NO_x emissions is potentially a significant barrier to expansion of biodiesel markets. The objective of this study was to determine if testing entire vehicles, vs. just the engines, on a heavy-duty chassis dynamometer provides a better, more realistic measurement of the impact of B20 on regulated pollutant emissions. This report also documents completion of the National Renewable Energy Laboratory's Fiscal Year 2006 Annual Operating Plan Milestone 10.4. This milestone supports the U.S. Department of Energy, Fuels Technologies Program Multiyear Program Plan Goal of identifying fuels that can displace 5% of petroleum diesel by 2010. We reviewed more recently published engine testing studies (Table 3) and found an average change in NO_x for all recent B20 studies of -0.6%±2.0% (95% confidence intervals are used throughout this report). Restricting the average to recent studies of B20 with soy biodiesel yields an average NO_x impact of 0.1%±2.7%. The EPA review also includes summary of a smaller vehicle testing dataset that shows no significant impact of biodiesel on NO_x . We reviewed several recently published vehicle (chassis) testing studies (Tables 4 and 5) and found an average change in NO_x of 1.2%±2.9% for B20 from soy-derived biodiesel. In addition, we reviewed three portable emissions measurement system (PEMS) studies that do not find NO_x to increase. Eight heavy-duty diesel vehicles were tested, including three transit buses, two school buses, two Class 8 trucks, and one motor coach. Four met the 1998 heavy-duty emissions requirement of 4 g/bhp-h NO_x and four met the 2004 limit of 2.5 g/bhp-h NO_x+HC. Driving cycles that simulate both urban and freeway driving were employed. Each vehicle was tested on a petroleum-derived diesel fuel and on a 20 volume percent blend of that fuel with soy-derived biodiesel. On average B20 caused PM and CO emissions to be reduced by 16% to 17% and HC emissions to be reduced by 12% relative to petroleum diesel. Emissions of these three pollutants nearly always went down, the exception being a vehicle equipped with a diesel particle filter that showed very low emissions of PM, CO, and HC; and there was no significant change in emissions for blending of B20. The NO_x impact of B20 varied with engine/vehicle technology and test cycle ranging from -5.8% to +6.2%. A preliminary examination of real-time NO_x emission data did not reveal any consistent reason for the wide range. On average NO_x emissions did not change (0.6%±1.8%). If the results of this study are combined with the soy B20 chassis results from Tables 4 and 5 (recently published studies), the average change in NO_x is 0.9%±1.5%, based on data for 15 vehicles. Based on the studies reviewed and new data reported here, there does not appear to be a discrepancy between engine and chassis testing studies for the effect of B20 on NO_x emissions. Individual engines may show NO_x increasing or decreasing, but on average there appears to be no net effect, or at most a very small effect on the order of $\pm 0.5\%$. The small apparent increase in NO_x reported for enginetesting results in EPA's 2002 review occurred because the dataset was not adequately representative of on-highway engines. In particular, nearly half of the NO_x observations included in the review were for engines from a single manufacturer (DDC). Newer engine and chassis studies, which on average show no B20 effect on NO_x , are not representative samples either. However, considering all of the data available, we conclude that B20 has no net impact on NO_x . # **Table of Contents** | Executive Summary | iii | |--|-----| | Table of Contents | iv | | List of Figures | V | | List of Tables | vi | | Acronyms and Abbreviations | X | | Introduction | 1 | | Background | 2 | | Engine Dynamometer Studies. | 2 | | Vehicle Testing Studies | 6 | | Comparison of Engine and Vehicle Test Results | 9 | | Fundamental Studies of Biodiesel and NO _x Emissions | 9 | | Methodology | 12 | | Vehicle Emissions Test Lab. | 12 | | Chassis Dynamometer | 12 | | Fuel Handling | 13 | | Air Handling and Conditioning | 13 | | Emissions Measurement | 13 | | Test Vehicles | 14 | | Driving Cycles | 16 | | Test Fuels | 19 | | Results | 21 | | Transit Bus Results | 21 | | Class 8 Truck Results | 23 | | Motor Coach Results | |---| | School Bus Results | | Results Summary | | Discussion | | Examination of Real Time NO _x Emissions Data | | Summary and Recommendations | | Appendix: Detailed Chassis Test Data | | References 54 | | | | List of Figures | | Figure 1. Trends in percentage change in pollutant emissions with biodiesel content as estimated from published engine dynamometer data in the EPA study [16] | | Figure 2. Percent change in NO _x emissions for the engine dynamometer data reviewed by EPA [16] | | Figure 3. Percent change in PM emissions for the engine dynamometer data reviewed by EPA [16] | | Figure 4. Summary of NO _x impact of biodiesel blending from chassis dynamometer studies reviewed by EPA [16] | | Figure 5. Chassis Dynamometer Schematic | | Figure 6. The CSHVC cycle. 17 | | Figure 7. The UDDS cycle | | Figure 8. The CILCC modified cycle. 18 | | Figure 9. The RUCSBC cycle | | Figure 10. The Freeway cycle | | Figure 11. Comparison of NO _x emissions for conventional diesel and B20 for each vehicle tested and each cycle | | Figure 12. Comparison of PM emissions for conventional diesel and B20 for each vehicle tested and each cycle | |---| | Figure 13. Comparison of CO emissions for conventional diesel and B20 for each vehicle tested and each cycle. | | Figure 14. Comparison of THC emissions for conventional diesel and B20 for each vehicle tested and each cycle. | | Figure 15. Portions of the CSHVC real-time NO _x traces for RTD Transit Bus #3 31 | | Figure 16. Portions of the CSHVC real-time NO _x traces for the Freightliner Class 8 truck. | | Figure 17. Portions of the CSHVC real-time NO _x traces for the motor coach | | Figure 18. Portions of the CILCC real-time NO _x traces for the International Class 8 truck. | | List of Tables | | | | Table 1. Average Change in Emissions for B20 as Estimated from Published Engine Dynamometer Data in the EPA Study [16] | | Table 2. Number of Engines and NO _x Emissions Observations for the Data Reviewed by EPA [16]. | | Table 3. Summary of Percent Change in Emissions for Recent Engine
Dynamometer Studies of Biodiesel. 5 | | Table 4. Summary of Percent Change in Emissions from Recent Vehicle Testing Studies of Biodiesel | | Table 5. Summary of Percent Change in Emission Results from U.S. Navy Study of B20 Emission Impacts [29]. | | Table 6. Description of Vehicles Tested | | Table 7. Cycle Statistics for Various Driving Cycles Used in this Study 16 | | Table 8. Properties of Test Fuels. 20 | | Table 9. Emission Test Results for Transit Bus #1 on CSHVC Comparing LSD A and B20/BlueSun Biodiesel. 22 | | Table 10. Emission Test Results for Transit Bus #2 on CSHVC Comparing LSD A and B20/BlueSun Biodiesel. 22 | | Table 11. Emission Test Results for Transit Bus #3 on CSHVC Comparing LSD A and B20/BlueSun Biodiesel | | |--|---| | Table 12. Emission Test Results for Transit Bus #3 on CSHVC Comparing LSD B and B20/Agland Biodiesel | 2 | | Table 13. Emission Test Results for International Class 8 on CILCCmod Comparing LSD C and B20/Agland Biodiesel | 3 | | Table 14. Emission Test Results for International Class 8 on Freeway Cycle Comparing LSD C and B20/Agland Biodiesel | | | Table 15. Emission Test Results for the Freightliner Class 8 on CSHVC Comparing 2007 Certification Diesel and B20/Agland Biodiesel | 4 | | Table 16. Emission Test Results for the Freightliner Class 8 on the Freeway Cycle Comparing 2007 Certification Diesel and B20/Agland Biodiesel | 4 | | Table 17. Emission Test Results for the Motor Coach on CSHVC Comparing 2007 Certification Diesel and B20/Agland Biodiesel | 4 | | Table 18. Emission Test Results for the Motor Coach on the UDDS Comparing 2007
Certification Diesel and B20/Agland Biodiesel | 5 | | Table 19. Emission Test Results for the International Green Diesel School Bus on CSHVC Comparing 2007 Certification Diesel and B20/Agland Biodiesel | 5 | | Table 20. Emission Test Results for the International Green Diesel School Bus on RUCSBC Comparing 2007 Certification Diesel and B20/Agland Biodiesel | 6 | | Table 21. Emission Test Results for the International Conventional School Bus on CSHVC Comparing 2007 Certification Diesel and B20/Agland Biodiesel | 6 | | Table 22. Emission Test Results for the International Conventional School Bus on RUCSBC Comparing 2007 Certification Diesel and B20/Agland Biodiesel | 6 | | Table 23. Average Percent Change in Emissions and Fuel Economy for All Vehicles Tested | 9 | | Table 24. Average Percent Change in Emissions for Specific Subsets of the Total Dataset, 95% Confidence Interval is Shown | 0 | | Table 25. RTD Transit Bus #1 – CSHVC – LSD A | 6 | | Table 26. RTD Transit Bus #1 – CSHVC – B20 (LSD A and BlueSun Biodiesel) 3 | 6 | | Table 27. RTD Transit Bus #2 – CSHVC – LSD A | 7 | | Table 28. RTD Transit Bus #2 – CSHVC – B20 (LSD A and BlueSun Biodiesel) 3 | 7 | | Table 29. RTD Transit Bus #3 – CSHVC – LSD A | . 38 | |--|------| | Table 30. RTD Transit Bus #3 – CSHVC – B20 (LSD A and BlueSun Biodiesel) | . 38 | | Table 31. RTD Transit Bus #3 – CSHVC – LSD B | . 39 | | Table 32. RTD Transit Bus #3 – CSHVC – B20 (LSD B and Agland Biodiesel) | . 39 | | Table 33. International Class 8 Truck – CILCCmod – LSD C | . 40 | | Table 34. International Class 8 Truck – CILCCmod – B20 (LSD C and Agland Biodiesel) | 40 | | Table 35. International Class 8 Truck – Freeway Cycle – LSD C | . 41 | | Table 36. International Class 8 Truck – Freeway Cycle – B20 (LSD C and Agland Biodiesel) | 41 | | Table 37. Freightliner Class 8 Truck – CSHVC – 2007 Cert Diesel | . 42 | | Table 38. Freightliner Class 8 Truck – CSHVC – B20 (2007 Cert Diesel and Agland Biodiesel) | 42 | | Table 39. Freightliner Class 8 Truck – Freeway Cycle – 2007 Cert Diesel | . 43 | | Table 40. Freightliner Class 8 Truck – Freeway Cycle – B20 (2007 Cert Diesel and Agland Biodiesel) | 43 | | Table 41. Motor Coach – CSHVC – 2007 Cert Diesel | . 44 | | Table 42. Motor Coach – CSHVC – B20 (2007 Cert Diesel and Agland Biodiesel) | . 44 | | Table 43. Motor Coach – UDDS – 2007 Cert Diesel | . 45 | | Table 44. Motor Coach – UDDS – B20 (2007 Cert Diesel and Agland Biodiesel) | . 45 | | Table 45. Green Diesel School Bus – RUCSBC– 2007 Cert Diesel | . 46 | | Table 46. Green Diesel School Bus – RUCSBC– B20 (2007 Cert Diesel and Agland Biodiesel) | 47 | | Table 47. Green Diesel School Bus – CSHVC – 2007 Cert Diesel | . 48 | | Table 48. Green Diesel School Bus – CSHVC – B20 (2007 Cert Diesel and Agland Biodiesel) | 49 | | Table 49. Conventional School Bus – RUCSBC – 2007 Cert Diesel | . 50 | | Table 50. Conventional School Bus – RUCSBC – B20 (2007 Cert Diesel and Agland Biodiesel) | | |--|------| | Table 51. Conventional School Bus – CSHVC – 2007 Cert Diesel | . 52 | | Table 52. Conventional School Bus – CSHVC – B20 (2007 Cert Diesel and Agland Biodiesel) | 53 | # **Acronyms and Abbreviations** Bxx biodiesel blend containing xx% biodiesel CARB California Air Resources Board CFR Code of Federal Regulations CILCC combined international local and commuter cycle CO carbon monoxide CO₂ carbon dioxide CSHVC city-suburban heavy-vehicle cycle CVS constant volume sampling DC direct current DDC Detroit Diesel Corporation DOC diesel oxidation catalyst DPF diesel particle filter EGR exhaust gas recirculation EPA U.S. Environmental Protection Agency FTP federal test procedure g/bhp-h grams per brake horsepower-hour g/cc grams per cubic centimeter HC hydrocarbon hp horsepower IDI indirect injection L liter lb pounds mass LSD low-sulfur diesel (<500 ppm S) mph miles per hour NO nitric oxide NO_x oxides of nitrogen NREL National Renewable Energy Laboratory O_2 oxygen PEMS portable emissions measurement system PM particulate matter ppm parts per million REE rapeseed ethyl ester ReFUEL Renewable Fuels and Lubricants Laboratory RME rapeseed methyl ester RTD Regional Transportation District RUCSBC Rowan University Composite School Bus Cycle SME sov methyl ester TDI turbocharged-direct injected THC total hydrocarbon (the same as HC in this study) TxLED Texas low emissions diesel UDDS urban dynamometer driving schedule ULSD ultra-low-sulfur diesel (<15 ppm S) WVU West Virginia University # Introduction Biodiesel is a fuel-blending component produced from vegetable oils, animal fats, or waste grease by reaction with methanol or ethanol to produce methyl or ethyl esters (transesterification). In the United States, essentially all biodiesel is fatty acid methyl esters. Biodiesel production was 75 million gallons in 2005 and is expected to grow rapidly with market size, reaching 300 million gallons in 2006 [1]. Roughly 90% of the biodiesel produced in the United States today is made from soybean oil. An assessment of the resource available to produce biodiesel indicates that today there is adequate feedstock available to produce more than 1.7 billion gallons per year [2]. Life cycle analysis shows that for soy-derived biodiesel the energy available in the biodiesel product is more than three times the fossil energy used in its production [3]. Pure biodiesel contains approximately 10 weight percent oxygen. It is typically used as a blend with petroleum diesel at levels up to 20% (B20). The presence of oxygen in the fuel leads to a reduction in emissions of hydrocarbons (HC) and toxic compounds, carbon monoxide (CO), and particulate matter (PM) when biodiesel blends are burned in diesel engines [4]. These reductions are robust and have been observed in numerous engine and vehicle testing studies. Engine dynamometer studies conducted mainly in the 1990s have shown a small increase (2%) in oxides of nitrogen (NO_x) emissions for B20, and most studies of the impact of biodiesel on pollutant emissions have employed engine dynamometer tests. This perceived small increase in NO_x is leading some state regulatory agencies to consider banning the use of biodiesel. Therefore the issue of NO_x emissions is potentially a significant barrier to expansion of biodiesel markets. However, a 2% increase in NO_x is only slightly greater than the measurement repeatability of many heavy-duty test labs. Additionally, several engine testing studies have found no increase, or even a decrease in emissions of NO_x. The objective of this study was to determine if testing entire vehicles on a heavy-duty chassis dynamometer provides a better, more realistic measurement of the impact of B20 on regulated pollutant emissions. # **Background** ## **Engine Dynamometer Studies** A number of studies have examined the emission impacts of biodiesel in 4-stroke, electronically controlled, turbocharged, direct injected diesel engines [5, 6, 7, 8, 9, 10, 11, 12, 13, 14, 15]. These studies as well as others using 2-stroke, indirect injection (IDI), and naturally aspirated engines have been reviewed by the U.S. Environmental Protection Agency (EPA) [16] and statistical analysis indicated the average emission changes for B20 shown in Table 1. Figure 1, taken from the EPA report, shows the overall trends with biodiesel blending level for all four regulated pollutants. The small increase in NO_x emissions for B20 listed in Table 1 is notable because a 2% change in NO_x is only slightly greater than the test repeatability (coefficient of variation) for NO_x measurements at the best test laboratories. Table 1. Average Change in Emissions for B20 as Estimated from Published Engine Dynamometer Data in the EPA Study [16]. | Pollutant | Percent Change | |-----------------|----------------| | HC | -21.1 | | СО | -11.0 | | NO _x | +2.0 | | PM | -10.1 | The results are derived from published data on 43 different engines of varying model year. These are grouped by emission standard or technology in Table 2. The dataset is dominated by 26 engines in the 1991
to 1993 group (5 g/bhp-h NO_x and 0.25 g/bhp-h PM) and the 1994 to 1997 group (5 g/bhp-h NO_x and 0.1 g/bhp-h PM). Fifteen out of the group of 26 engines were from a single manufacturer, Detroit Diesel Corporation (DDC). Fully 64% of the 546 NO_x observations for this model year range are for DDC engines, and these observations make up 44% of the total NO_x observations. Because of the high concentration of engines from a single manufacturer and in a limited range of model years, this group of engines cannot be considered to be representative of on-highway engines in the United States. Notably the dataset includes only two engines certified at 4 g/bhp-h NO_x and no engines in technology group B certified at 2.5 g/bhp-h NO_x+HC. This later group typically employs exhaust gas recirculation (EGR) to obtain lower NO_x levels. The majority of the engines were on-highway heavy-duty engines and were tested over the heavy-duty federal test procedure (FTP) or multimode steady-state cycles. Figures 2 and 3 show the NO_x and PM emission curves, respectively, as a function of biodiesel blend content, along with the individual data points. Examining the B20 results, a wide range of -60% to +5% is observed for PM; however, PM emissions increased in only one test. A wide range is also observed for NO_x emissions with percentage change ranging from roughly -7% to +7%. Figure 1. Trends in percentage change in pollutant emissions with biodiesel content as estimated from published engine dynamometer data in the EPA study [16]. Table 2. Number of Engines and NO_x Emissions Observations for the Data Reviewed by EPA [16]. | Standards group | Model years | HD highway engines | NOx observations | | | | | | | |-----------------|-------------|--------------------|---------------------|--|--|--|--|--|--| | В | 2002 - 2006 | 0 | 0 | | | | | | | | С | 1998 - 2001 | 2 | 14 (2) ^α | | | | | | | | D | 1994 - 1997 | 10 | 152 (19) | | | | | | | | E | 1991 - 1993 | 16 | 394 (50) | | | | | | | | F | 1990 | 3 | 87 (11) | | | | | | | | G | 1988 - 1989 | 8 | 112 (14) | | | | | | | | Н | 1984 - 1987 | 2 | 16 (2) | | | | | | | | I | - 1983 | 2 | 10 (1) | | | | | | | $^{^{\}alpha}$ Values in parentheses are percent of total observations Figure 2. Percent change in NO_x emissions for the engine dynamometer data reviewed by EPA [16]. Figure 3. Percent change in PM emissions for the engine dynamometer data reviewed by EPA [16]. Additional engine testing studies have been published since the release of the EPA review. McGill and coworkers tested two heavy-duty engines (4- to 5-g/bhp-h NO_x emission range) [17]. Additional details for a Euro 2 Volvo 9.6-L engine are given in reference 18. NO_x emissions were unchanged for a 5-g/bhp-h NO_x Navistar 7.3-L engine (B100) but increased for a Euro 2 Volvo engine on B30. Frank and coworkers tested a 4-g/bhp-h NO_x International DT466 and observed NO_x to decrease significantly for B20 when configured with DOC, no change when configured with DPF, and to increase slightly when configured with EGR and DPF [19]. A second study tested two 4-g/bhp-h NO_x Cummins engines and found statistically significant reductions in NO_x for B20 in some tests, and small increases in NO_x in others [20]. Notably, the NO_x reductions were observed for biodiesel from more saturated feedstocks, in agreement with previous studies [4]. Researchers at Penn State University tested a 4-g/bhp-h NO_x Cummins engine and observed a 3% reduction in NO_x for a low sulfur base fuel and no change for an ultra-low sulfur base fuel [21]. Results for two engines meeting the 2.5-g/bhp-h NO_x +HC level have also been reported, with NO_x found to increase by 3 to 6% [22]. Environment Canada has reported testing of a 1998 Caterpillar 3126E with no change in NO_x [23]. The percent change in emissions for these studies relative to the base petroleum fuel is listed in Table 3. The average change in NO_x for all B20 studies reported in this table is $-0.6\%\pm2.0\%$ (95% confidence interval). Restricting the average to studies of B20 with soy biodiesel only yields an average NO_x impact of $0.1\%\pm2.7\%$. Clearly recent engine testing studies continue to see NO_x emission results that vary widely and appear to depend upon engine manufacturer or engine design. The average PM emission change for all B20 studies reported in the table is -14.1%, excluding the two DPF points the PM reduction was 16.4%. Table 3. Summary of Percent Change in Emissions for Recent Engine Dynamometer Studies of Biodiesel. | Reference | Engine | Cycle | %Biodiesel | NO _x | НС | СО | PM | |-----------|--|----------------|-----------------------------|-----------------|------|-------|-------| | 17 | Navistar 7.3-L (5 g/bhp-h NO _x) | AVL 8-
Mode | 100 (RME) | ≈0 | | | ≈-20% | | 18 | Volvo 9.6-L (Euro
2) | ECE R49 | 30 (RME) | 1.7 | 0 | -9.4 | -24 | | 19 | International DT466 (4 g/bhp-h NO _x with DOC) | Hot FTP | 20 (SME) | -10.3 | -20 | -38 | -2.9 | | | -with DPF | | 20 (SME) | 0 | ≈0 | ≈0 | ≈0 | | | -with EGR and
DPF | | 20 (SME) | 1.8 | ≈0 | ≈0 | ≈0 | | 20 | Cummins 8.3-L (4 g/bhp-h NO _x Mech) | Hot FTP | 20 (SME) | 1.1 | -12 | -25 | -31 | | | | | 20 (Waste
Grease) | 0.3 | -7.0 | -25 | -20 | | | | | 20 (Animal Fat) -1.5 | | -13 | -17 | -22 | | | Cummins 8.3-L (4 g/bhp-h NO _x Elec) | Hot FTP | 20 (SME) | 1.7 | -21 | -28 | -17 | | | | | 20 (Waste
Grease) | -4.5 | -25 | -31 | -14 | | | | | 20 (Animal Fat) | | | -25 | -7.8 | | 21 | Cummins 5.9-L (4 g/bhp-h NO _x) | AVL 8-
Mode | 20 (SME, 325
ppm S Base) | 0 | | | -27 | | | | | 20 (SME, 15 ppm
S Base) | -3 | - | | -6 | | 22 | Cummins 5.9-L
(2.5 g/bhp-h NO _x) | Hot FTP | 20 (SME) | 3.6 | -4.2 | -10.5 | -22 | | | DDC S60 (4 g/bhp-
h NO _x) | Hot FTP | 20 (SME) | 6.0 | 0 | 0 | -26 | | 23 | Caterpillar 3126E
(4 g/bhp-h NO _x) | Hot FTP | 20 (SME) | 0 | -16 | -6.7 | -1.1 | ## Vehicle Testing Studies EPA's review [16] also included a summary of chassis dynamometer vehicle testing studies. The studies reviewed included data for three transit buses and eight pickup trucks and the data for percent change in NO_x emissions are shown in Figure 4. While a fitted trend line shows a negative slope (i.e., NO_x emissions being reduced as biodiesel is blended with diesel fuel), the slope of this line is not significantly different from zero (p \approx 0.5), thus for these vehicles blending of biodiesel had no impact on NO_x . Figure 4. Summary of NO_x impact of biodiesel blending from chassis dynamometer studies reviewed by EPA [16]. A number of chassis studies have been published since the publication of EPA's review, or were not included in that review. Careful review of the data in these publications reveals large variation in data quality, with some studies exhibiting extremely poor repeatability (likely because an inadequate number of control tests were conducted), or basing conclusions on only one or two replicate tests. Application of strict quality criteria, and rejection of studies that do not meet them, is required for any discussion of chassis testing data. Data from many of these studies are shown in Table 4. Clark and Lyons reported testing eight Class 8 tractors, ranging in model year from 1989 to 1994 on conventional diesel and B35 [24]. NO_x emissions over the WVU 5-peak cycle decreased for two vehicles, increased for five vehicles and were unchanged for one vehicle. A second report from the same research group includes testing of additional vehicles and suggests that NO_x emissions decrease for vehicles with early 1990s DDC engines, but increase for late 1980s Cummins engines [25]. However, no individual vehicle results are reported in this study, and it is not clear if intake air humidity was controlled or measured in these tests, hence they are not considered further. Petersen and coworkers report test results for a Dodge pickup equipped with a 1994 Cummins B5.9 [26] (it is not clear if these results were included in EPA's review). Biodiesel from several different sources was tested and reductions in NO_x were observed in all cases for B20 blends. Three replicate tests were run only for the B20 produced from rapeseed ethyl ester (REE), which produced a 3.1% decrease in NO_x. Durbin and coworkers present light-duty FTP results for testing B20 in seven light heavy-duty diesel vehicles with model year ranging from 1983 to 1993 [27]. However, this study is based on only two replicate runs with inadequate controls and thus will not be considered further. Finnish researchers reported testing an Audi turbocharged direct injected (TDI) vehicle on the light-duty FTP with B30 and adequate replication and controls. They observed no significant change in NO_x [18]. Environment Canada tested three heavy-duty trucks on B20 and showed that NO_x could go up or down depending on engine design [28]. Most recently Holden and coworkers have presented a significant study of on- and off-highway nontactical vehicles used at military bases [29]. All vehicles were tested multiple times with California Air Resources Board (CARB) diesel base fuel tests at regular intervals. For the study results taken as a whole, and taking into account only changes in emissions that are significant at 90% confidence or better, there was no significant impact of B20 on NO_x. Results from this study are shown in Table 5. The results in Tables 4 and 5 for soy-derived B20 show an average change in NO_x of 1.2%±2.9% (95% confidence interval). Both the chassis studies reviewed by EPA and the more recent studies described here are showing no significant impact of B20 on NO_x. Table 4. Summary of Percent Change in Emissions from Recent Vehicle Testing Studies of Biodiesel. | Reference | Engine | Cycle | le %Biodiesel | | НС | CO | PM | |-----------|-------------------------|----------|---------------|------|------|------|------| | 26 | 1994 Cummins ISB |
UDDS | 20 (REE) | -3.1 | -36 | -37 | -12 | | 18 | Audi TDI | FTP75 | 30 (RME) | 0 | -13 | 5.5 | -22 | | 28 | 2003 Cummins ISM | UDDS | 20 (SME) | -3.1 | -8.2 | -16 | -20 | | | | WVU 5 Pk | 20 (SME) | -2.5 | -23 | -19 | 12 | | | 2004 MBE4000 | UDDS | 20 (SME) | 14 | -23 | -19 | -20 | | | 1999 Caterpillar
C12 | UDDS | 20 (SME) | 3 | -21 | -17 | -27 | | | | WVU 5 Pk | 20 (SME) | 1.5 | -21 | -7.6 | -2.9 | Another approach to vehicle testing is the use of portable emissions measurement systems (PEMS). These are systems that reside on board the vehicle during normal operation or operation on a test track, and measure concentrations of pollutants in the raw exhaust. EPA will use PEMS to assess in-use compliance of heavy-duty vehicles with emission standards beginning in the 2007 model year [30]. Several measurements of the impact of B20 on emissions have been conducted using PEMS. Frey and Kim reported on testing 12 Department of Transportation dump trucks during their normal operation in North Carolina [31]. These included engines from four manufacturers and model years from 1998 to 2004. The study measured HC, CO, and NO emissions, but not NO_x emissions, such that emissions of NO₂ are not included. On average, emissions of all measured pollutants decreased, with both NO and PM emissions declining by 10%. This strongly implies that NO_x emissions also decreased because it has been shown that the cycle average NO₂/NO_x ratio does not change for B20 [23]. Researchers at Rowan University tested three school buses on a test track with emissions measurement by PEMS using a highly aggressive driving cycle developed from bus activity data [32]. The school buses included a 1996 Cummins B-series engine and two 1997 International engines. NO_x emissions went up slightly for two buses and down slightly for the third. Researchers at the Texas Transportation Institute tested five school buses selected to be representative of the school bus fleet in Texas, on a test track using cycles derived from bus activity data and emissions measurement by PEMS [33]. All were equipped with inline, 6-cylinder International engines ranging in model year from 1987 to 2004. The tests used Texas low emissions diesel (TxLED) as the base fuel (a low aromatic, high cetane number fuel), biodiesel derived from soy, and a market average biodiesel blend (compositional details were not specified). Changes in NO_x emissions were small and not statistically significant. Table 5. Summary of Percent Change in Emission Results from U.S. Navy Study of B20 Emission Impacts [29]. | or Bed Emilosion impacto [20]. | | | | | | | | | | | | | | | |--------------------------------|---------------|----------|---------------------|-------|-------|--------|--------|-------|-------|-----------|-------|--------|-------|--------| | | | | YGA - B20 Soy - B20 | | | | | | | YGB - B20 | | | | | | Vehicle | Cycle | | HC | co | NOx | PM | HC | co | NOx | PM | HC | co | NOx | PM | |] | FTP | % change | -19% | -6% | 0% | -15% | | | | | | | | | | F350 | [·· | p-value | 0.15 | 0.03 | 0.65 | 0.21 | | | | | | | | | | . 555 | US06 | % change | -18% | -3% | 24% | -13% | | | | | | | | | | | 0000 | p-value | 0.31 | 0.53 | 0.32 | NΑ | | | | | | | | | |] | FTP | % change | 93% | 17% | 1% | 0% | 113% | 26% | -1% | -9% | | | | | | Model A2 | [·· | p-value | 0.17 | 0.06 | 0.48 | 0.99 | 0.06 | 0.04 | 0.61 | 0.05 | | | | | | Humvee | US06 | % change | 2% | 19% | 2% | -44% | 3% | 44% | -1% | -57% | | | | | | | | p-value | 0.91 | 0.01 | 0.01 | 0.32 | 0.88 | 0.01 | 0.09 | 0.23 | | | | | | F700 | AVL 8-mode | % change | | | | | 4.8% | 2.7% | 3.2% | 5.6% | 0.4% | -2.1% | -0.9% | 8.4% | | 700 | 71VE 0-11100E | p-value | | | | | 0.14 | 0.33 | 0.14 | 0.90 | 0.96 | 0.63 | 0.40 | 0.81 | | F9000 | AVL 8-mode | % change | 3.2% | -6.7% | 11.7% | -19.4% | | | | | -9.5% | -13.5% | 8.6% | -35.5% | | | 7172 0 111000 | p-value | 0.72 | 0.01 | 0.16 | 0.05 | | | | | 0.21 | 0.02 | 0.22 | 0.04 | | Camp
Pendleton | AVL 8-mode | % change | 1.3% | -6.8% | -0.4% | -10.8% | 13.3% | -6.7% | -3.7% | | | | | | | Bus | | p-value | 0.96 | 0.29 | 0.91 | 0.28 | 0.62 | 0.20 | 0.29 | | | | | | | 250 kW | 5 -mode | % change | -6.6% | 5.8% | 2.3% | 17.1% | | | | | | | | | | Generator | o -mode | p-value | 0.20 | 0.25 | 0.21 | 0.48 | | | | | | | | | | 60 kW | 5-mode | % change | 6.3% | 13.0% | 8.2% | 10.9% | | | | | | | | | | Generator | 0 111000 | p-value | 0.69 | 0.41 | 0.40 | 0.57 | | | | | | | | | | Cheyenne
Mountain | Custom | % change | | | | | -22.0% | -17% | 3.0% | -29% | | | | | | Bus – UCR | Custom | p-value | | | | | 0.18 | 0.01 | 0.12 | 0.00 | | | | | | Cheyenne | Custom | % change | | | | | -11.2% | -1.3% | 0.2% | -8.4% | | | | | | Mountain
Bus- NREL | Custom | p-value | | | | | 0.00 | 0.87 | 0.81 | 0.39 | | | | | | Aircraft tow | ln uso | % change | 9% | -18% | -1% | | | | | | | | | | | Oli Crait tow | iiruse | p-value | 0.91 | 0.31 | 0.83 | | | | | | | | | | | Forklift | In-use | % change | | | | | -10% | 20% | -8% | | | | | | | JORNAL | iiruse | p-value | | | | | ** | ** | xx | | | | | | | Model A1 | In-use | % change | NA | 5% | 6% | | | | | | | | | | | Humvee | iii-use | p-value | 23 | ** | ** | | | | | | | | | | ## Comparison of Engine and Vehicle Test Results The results in EPA's 2002 compilation of published studies suggested a discrepancy between engine and vehicle tests for B20. In particular, engine tests as reviewed by EPA indicate a 2% increase in NO_x emissions for B20 while vehicle tests on average tend to indicate a smaller or even zero increase. However, a close examination of the data included in the review reveals that results are dominated by engines from a single manufacturer with a very limited range of model years. Nearly half of the observations (44%) were for DDC engines in the 1991to 1997 model year range, and a large majority of these are for the Series 60 model. Engine manufacturers certified more than 700 heavy-duty engine families and 5,000 engine models in 2006 alone [34], although not all of these were on-highway or diesel engines. In 2002 there were more than 5 million medium, light-heavy, and heavy-heavy duty trucks registered in the United States [35], and roughly 50% were 10 years old or older. These vehicles typically stay on the road for 15 years or longer. We believe that EPA's conclusion of a NO_x increase is influenced by the unrepresentative composition of the engine dataset. A hallmark of the B20 emission test results is that NO_x is highly variable, with percentage change ranging from roughly -7% to +7%. Data for the DDC Series 60 engine, which typically exhibits a small NO_x increase for B20, makes up a large fraction of the data reviewed. Therefore, EPA draws a conclusion that is at odds with the results of the more recent studies reviewed here. An examination of all of the published data suggests that there is no discrepancy between engine and vehicle testing and that for B20 on average there is no net impact on NO_x . However, the reasons for the variability in NO_x with engine model are not understood and are worthy of further study. It is possible that the variation is caused by differences in how engine fuel injection systems and electronic controls respond to the lower energy content or other properties of B20. #### Fundamental Studies of Biodiesel and NO_x Emissions A combustion analysis study of biodiesel and biodiesel blends concluded that biodiesel blends had a shorter ignition delay than diesel alone, at both full and light load, and a lower premixed burn fraction at full load. However, diffusion burn rates were similar [36]. The shorter ignition delay, caused by biodiesel's higher cetane number, has been suggested as being the cause of the NO_x increase observed in many studies because the advanced combustion timing increases peak pressure and temperature. However, this is inconsistent with EPA's review of cetane number effects, which shows decreasing NO_x for increasing cetane number [37], although benefits are less for newer engines with more highly retarded injection timing. Use of cetane enhancing additives has been shown to reduce NO_x for B20 in older, more cetane-sensitive engines [15]. A number of other hypotheses on the cause of the increase in NO_x observed for biodiesel under some engine operating conditions have been advanced. Increasing NO_x may be caused by an increase in flame temperature in either premixed or diffusion burn, which is caused by reduction in the concentration of carbonaceous soot – a highly effective heat radiator. The net result of the PM reduction caused by supplying oxygen to the fuel rich zone of the diffusion flame may be to increase flame temperature because of this loss of radiant heat transfer [10]. This hypothesis has been investigated by Cheng and coworkers using an optically accessible engine and fuels with identical ignition delay [38]. NO_x emissions were higher for B100, even with matched ignition delay, especially at lower loads. Flame luminosity measurement suggested less radiation from the B100 flame, particularly under light load conditions where NO_x was shown to increase. The double bonds present in biodiesel may cause a higher adiabatic flame temperature, and hence a higher temperature at the flame front in the diffusion flame. This hypothesis is consistent with results showing higher levels of NO_x emissions for biodiesel from more highly unsaturated feedstocks [14]. Cheng and coworkers present results of equilibrium calculations that refute this hypothesis [38]. However, Ban-Weiss and coworkers performed calculations of adiabatic flame temperature based on chemical kinetic models that suggest a significant impact of unsaturation [39]. A second fuel chemistry effect might be enhancement of the formation of prompt (or Fenimore) NO, which can account for up to 30% of NO_x formation [40]. Prompt NO is formed by reaction of radical HC species with nitrogen, ultimately leading to
formation of NO. Hess and coworkers noted that unsaturated compounds may form higher levels of radicals during pyrolysis and combustion, and investigated the potential of radical scavenging antioxidant additives for NO_x reduction [41]. Some, but not all, antioxidants were shown to reduce NO_x emissions for their engine. Van Gerpen and collaborators have shown that NO_x can increase as a result of a shift in fuel injection timing caused by different mechanical properties of biodiesel [42, 43]. Biodiesel has a higher bulk modulus of compressibility (or speed of sound) than petroleum diesel and this was proposed to cause a more rapid transfer of the fuel pump pressure wave to the injector needle. This caused earlier needle lift and a small advance in injection timing that was proposed to account for a fraction of the NO_x increase observed under some conditions. Sybist and Boehman also examined this effect [44]. They found that soy B100 produces a 1° advance in injection timing and a nearly 4° advance in the start of combustion. The bulk modulus effect appears to be applicable to pump-line nozzle and unit injection systems, but not for high-pressure common rail systems where "rapid transfer of a pressure wave" does not occur. A number of more speculative hypotheses have been proposed. For example, reduction of the soot concentration in the flame may eliminate NO-carbon reactions. The importance of NO-carbon reactions in diesel combustion is unknown. Also, biodiesel has been shown to alter injection duration, spray properties, and other aspects of spray fluid flow [44]. The impact of these phenomena on NO_x emissions in this context is uncertain. These studies indicate that there may be more than one factor contributing to the effect of biodiesel on NO_x . Furthermore, which factor is dominant may change with engine speed and load or with certain engine design parameters. Given the results of chassis and engine tests reviewed in previous sections, fundamental studies of biodiesel's impact on NO_x may be most relevant to B100, where it seems clear that an increase in NO_x occurs in most cases. Additional study is required to quantitatively understand the underlying factors causing biodiesel's impact on NO_x . Future studies should include a comparison of results from engine operating conditions where NO_x increases and where it does not. # Methodology #### Vehicle Emissions Test Lab All testing was conducted on a heavy-duty chassis dynamometer at NREL's ReFUEL test facility. The chassis dynamometer test facility includes analytical equipment for emissions and fuel economy measurements of on-road heavy-duty diesel vehicles. All emissions measurements are conducted in accordance with the Code of Federal Regulations (CFR), title 40, part 86, subpart N. ## Chassis Dynamometer The chassis dynamometer, as illustrated in Figure 5, is composed of three major components: the rolls – which are in direct contact with the vehicle tires during testing, the direct current (DC) electric motor (380 hp absorbing/360 hp motoring) dynamometer, and the flywheels. The DC electric motor and flywheels are installed in a pit below the ground level, such that the only exposed part of the dynamometer is the top of the 40–inch-diameter rolls. Two sets of rolls are installed, so that twin-axle vehicles can be tested. The dynamometer can simulate up to 80,000-lb vehicles at speeds up to 60 mph. Figure 5. Chassis Dynamometer Schematic The rolls are the means by which power is absorbed from the vehicle. The rolls are attached to gearboxes that increase the speed of the central shaft by a factor of 5. The flywheels, mounted on the back of the dynamometer, provide a mechanical simulation of the vehicle inertia. The energy absorption capability of the dynamometer is used to apply the road load, which is a summation of the aerodynamic drag and friction losses that the vehicle experiences, as a function of speed. The road load for each test vehicle was estimated from standard equations. The electric dynamometer is also used to adjust the simulated inertia, either higher or lower than the 31,000-lb base dynamometer inertia. The inertia simulation range of the chassis dynamometer is 8,000 to 80,000 lbs. The test vehicle is secured with the drive axles over the rolls. A driver's aid monitor in the cab is used to guide the vehicle operator in driving the test trace. A large fan is used to cool the vehicle radiator during testing. The chassis dynamometer is supported by 72 channels of data acquisition, in addition to the emissions measurement, fuel metering, and combustion analysis subsystems. With the vehicle jacked up off the rolls, an automated dynamometer warm-up procedure is performed daily, prior to testing, to ensure that parasitic losses in the dynamometer and gearboxes have stabilized at the appropriate level to provide repeatable loading. An unloaded coast-down procedure is also conducted to confirm that inertia and road load are being accurately simulated by the dynamometer control system. Between test runs a loaded coast-down procedure is performed to further ensure stability of vehicle and dynamometer parasitic losses and accurate road load simulation during testing. #### Fuel Handling Fuel supply from the vehicle's tank is interrupted, allowing for delivery of conditioned and metered fuel to the test vehicle. Test fuels are stored and blended, in drum quantities, in a temperature-conditioned shed. Test fuels are blended gravimetrically to the 20 volume percent level (B20). The fuel is delivered from the supply drum to the fuel metering and conditioning system, from which fuel is supplied to the vehicle's fueling system. The fuel metering system measures volumetric flow to an accuracy of +/- 0.5% of the reading. An in-line sensor measures the density with an accuracy of +/- 0.001 g/cc, allowing an accurate mass measurement over the test cycle. ## Air Handling and Conditioning Dilution air and the air supplied to the test vehicle for combustion are derived from a common source, a roof-mounted system that conditions the temperature of the air and humidifies as needed to meet desired specifications. This air is passed through a HEPA filter, in accordance with the (2007) CFR specifications, to eliminate background PM as a source of uncertainty in particulate measurements. The average inlet air temperature to the vehicle was maintained within a window of 24°C +/- 2°C for all test runs, and average humidity was controlled to 75 grains/lb (absolute) +/- 4 grains/lb. #### Emissions Measurement The emissions measurement system is based on the full-scale exhaust dilution tunnel method with a Constant Volume Sampling (CVS) system for mass flow measurement. The system is designed to comply with the requirements of the 2007 Code of Federal Regulations, title 40, part 86, subpart N. Exhaust from the vehicle flows through insulated piping to the full-scale 18-inch-diameter stainless steel dilution tunnel. A static mixer ensures thorough mixing of exhaust with conditioned, filtered, dilution air prior to sampling of the dilute exhaust stream to measure gaseous and particulate emissions. A system with three Venturi nozzles is employed to maximize the flexibility of the emissions measurement system. Featuring 500-cfm, 1,000-cfm, and 1,500-cfm Venturi nozzles and gas-tight valves, the system flow can be varied from 500-cfm to 3,000-cfm flow rates in 500-cfm increments. This allows the dilution level to be tailored to the engine size being tested, maximizing the accuracy of the emissions measurement equipment. The gaseous emissions bench is a Pierburg model AMA-2000. It features continuous analyzers for total HC, NO_x , CO, carbon dioxide (CO_2) and oxygen (O_2). The system features auto-ranging, automated calibration, zero check and span check features, as well as integration functions for calculating cycle emissions. There are two heated sample trains for gaseous emissions measurement: one for HC, and another for the other gaseous emissions. NO_x and HC measurements are performed on a wet basis, while CO, CO_2 and O_2 , are done on a dry basis. Sample probes are located in the same plane in the dilution tunnel. The PM sample control bench maintains a desired sample flow rate through the PM filters in proportion to the overall CVS flow, in accordance with the CFR. Stainless steel filter holders designed to the 2007 CFR requirements house 47-mm-diameter Teflon membrane filters through which the dilute exhaust sample flows. The PM sampling system is capable of drawing a sample directly from the large full-scale dilution tunnel or utilizing secondary dilution to achieve desired temperature, flow, and concentration characteristics. A cyclone separator, as described in the CFR requirements, is employed to mitigate tunnel PM artifacts. PM filters are handled, conditioned, and weighed in a Class 1000 clean room with precise control over the temperature and humidity (+/- 1° C for temperature and dew point). The microbalance for weighing PM filters features a readability of 0.1 μ g (a CFR requirement), a barcode reader for filter identification and tracking, and a computer interface for data acquisition. The microbalance is installed on a specially designed table to eliminate variation in the measurement due to vibration. #### **Test Vehicles** This study includes data collected from chassis dynamometer testing of eight different heavy-duty on-road vehicles. Test vehicles included three transit buses, two school buses, two Class 8 trucks, and one motor coach. This collection of test vehicles captures a variety of engine makes, sizes, emissions control technologies and transmission types, but still cannot be considered as representative of on-road heavy-duty vehicles. Engine model year varied from 2000 to 2006. Accumulated mileage also varied for each of the test vehicles, ranging from 2,274 to 503,468 miles.
Information detailing each of the test vehicles is provided in Table 6. The three transit buses incorporated identical engine and transmission combinations, only differing in the accumulated mileage and biodiesel fuel type. This allowed for some assessment of the dependence of emission differences on vehicle-to-vehicle and fuel-to-fuel variability. Table 6. Description of Vehicles Tested. | | Motor Coach | Freightliner
Class 8 | Conventional
School Bus | Green
Diesel | International
Class 8 | Transit Bus #1 | Transit Bus #2 | Transit Bus #3 | |------------------------|------------------------------|-------------------------|----------------------------|-----------------------|--------------------------|-----------------|-----------------|-----------------| | | | 0.000 | 0011001 240 | School Bus | 0.000 | | | | | Vehicle MY | Jan-04 | May-99 | Jul-04 | Jan-06 | Jan-06 | Sep-00 | Sep-00 | Jun-00 | | Make | Sports Coach
37' | Freightliner | International | International | International | Orion | Orion | Orion | | Odometer | 33,320 | 503,468 | 30,441 | 2,274 | 3,165 | 136,610 | 205,387 | 108,451 | | Test Weight | 23,500 | 64,000 | 26,000 | 26,000 | 64,000 | 35,000 | 35,000 | 35,000 | | Engine
Manufacturer | Cummins | Detroit
Diesel | International | International | Cummins | Cummins | Cummins | Cummins | | Displacement | 5.9 L | 12.7 L | 7.6 L | 7.6 L | 10.8 L | 10.8 L | 10.8 L | 10.8 L | | Engine MY | 2003 | 2000 | 2004 | 2006 | 2005 | 2000 | 2000 | 2000 | | Engine Model | ISB 300 | Series 60 | D 285 | DG 285 | ISM 330 | ISM 280 | ISM 280 | ISM 280 | | Rated HP | 300 | 470 | 285 | 285 | 330 | 280 | 280 | 280 | | Test Fuels: | Certification,
B20 Agland | Certification,
B20 | Certification,
B20 | Certification,
B20 | #2 Diesel, B20 | #2 Diesel, B20 | #2 Diesel, B20 | #2 Diesel, B20 | | Petroleum | 2007 Cert | 2007 Cert | 2007 Cert | 2007 Cert | Local LSD C | Local LSD A | Local LSD A | Local LSD A & B | | Biodiesel | Agland | Agland | Agland | Agland | Agland | BlueSun | BlueSun | Agland/BlueSun | | Transmission | Allison Auto | Rockwell | Allison Auto | Allison Auto | Eaton 10spd | Friedrichshafen | Friedrichshafen | Friedrichshafen | | Туре | | 10spd
Manual | | | Manual | | | | | Aftertreatment | | | DOC | DPF | | | _ | · | ## **Driving Cycles** Several different driving cycles were employed in this study. Driving cycles were chosen to mimic in-use operation for a given vehicle. The City-Suburban Heavy-Vehicle Cycle (CSHVC) was used for testing all but one of the vehicles in this study. This cycle, developed by West Virginia University (WVU), represents low-speed, stop-and-go driving events [45] and is shown in Figure 6. The Urban Dynamometer Driving Schedule for Heavy-Duty Vehicles (UDDS) was also employed. This cycle was developed from the same dataset used for development of the transient test portion of the heavy-duty FTP and is described in the Code of Federal Regulations [46], shown in Figure 7. The Combined International Local and Commuter Cycle (CILCC) was developed by NREL for testing Class 4 to 6 hybrid electric delivery vehicles [47]. The only part of the cycle that is specific to hybrids is the length (>45 min). Otherwise, it is intended to simulate urban delivery driving for heavy-duty vehicles in general. The cycle was developed to use larger amounts of fuel energy so that changes in state of charge (battery energy) would be minimal in comparison. The acceleration events of this cycle were slightly modified to allow the Class 8 vehicle to achieve the drive trace; the cycle used is shown in Figure 8. The Rowan University Composite School Bus Cycle (RUCSBC) [32], shown in Figure 9, was developed from school bus activity data. Note that the RUCSBC has the highest average and maximum acceleration rates and is therefore the most aggressive of these driving cycles. The Freeway Cycle [45] was developed from activity data on two heavyduty trucks and includes four-lane highway driving with entrance and exit ramps, shown in Figure 10. The Freeway cycle has the highest average and maximum speed, and the longest distance. Cycle statistics for each of the drive cycles are shown in Table 7. The chosen drive cycles are representative of a wide range of driving styles, including high speed interstate driving to low-speed, stop-and-go driving. Table 7. Cycle Statistics for Various Driving Cycles Used in this Study. | | CSHVC | UDDS | CILCC mod | RUCSBC | Freeway | |-----------------------------|-------|-------|-----------|--------|---------| | Total Time (sec) | 1,700 | 1,060 | 3,192 | 1,310 | 1,640 | | Time at Idle (%) | 23.24 | 36.32 | 15.57 | 21.15 | 9.27 | | Average Cycle Speed (mph) | 14.15 | 18.81 | 14.25 | 20.95 | 34.03 | | Average Speed While Driving | | | | | | | (mph) | 18.44 | 29.56 | 16.89 | 26.59 | 37.52 | | Maximum Speed (mph) | 43.8 | 58 | 55 | 49.7 | 60.7 | | Total Distance (mi) | 6.68 | 5.54 | 12.64 | 7.63 | 15.51 | | Number of Stops (stops/mi) | 1.95 | 1.26 | 1.98 | 1.44 | 0.58 | | Average Acceleration Rate | | | | | | | (ft/sec ²) | 1.31 | 1.57 | 1.44 | 2.1 | 0.67 | | Maximum Acceleration Rate | | | | | | | (ft/sec ²) | 3.81 | 6.01 | 3.67 | 12.17 | 4.69 | Figure 6. The CSHVC cycle. Figure 7. The UDDS cycle. Figure 8. The CILCC modified cycle. Figure 9. The RUCSBC cycle. Figure 10. The Freeway cycle. #### Test Fuels Each vehicle was tested with a petroleum-derived diesel fuel and a 20% blend of soybased biodiesel blended with the petroleum diesel base fuel (B20). In each case the B20 was splash blended on a volumetric basis. Two supplies of the soy-based biodiesel were used: a standard commercial grade fuel supplied by Agland, and a specialized biodiesel containing a proprietary multifunctional additive package supplied by BlueSun Biodiesel. Four separate supplies of petroleum diesel were used. Three on-highway low-sulfur diesels (LSD) were obtained locally, with LSD A and LSD B obtained from the local bus company at different times. LSD C was obtained from a local fuel jobber. The fourth fuel was ultra low sulfur 2007 certification diesel (2007 Cert) obtained from ChevronPhillips. Properties of these test fuels are listed in Table 8, while Table 6 notes which fuels were tested in each vehicle. The B20 blends were prepared using a highly accurate gravimetric procedure. Note that aromatic content is not reported for the B20 blends because the method used to measure fuel aromatic content, ASTM D1319, gives false high values for biodiesel and biodiesel blends. The aromatic content of B100 is zero, thus B20 blends will have 20% lower aromatic content than the diesel fuel in which they are blended. **Table 8. Properties of Test Fuels.** | | LSD A | B20
LSD A/
BlueSun | LSD B | B20
LSD B/
Agland | LSD C | B20
LSD C/
Agland | 2007
Cert | B20
Cert/
Agland | |--------------------------------------|--------|--------------------------|--------|-------------------------|--------|-------------------------|--------------|------------------------| | Distillation T90, °C (D86) | 325 | 340 | 310 | 331 | 316 | 333 | 299 | 327 | | Flash Point, °C (D93) | 66 | 71 | 59 | 63 | 58 | 64 | 82 | 81 | | Copper Corrosion (D130) | 1a | 1a | 1a | 1a | 1a | 1a | | 1a | | Kinematic Viscosity, cSt@40°C (D445) | 2.438 | 2.726 | 2.247 | 2.548 | 2.382 | 2.687 | 2.3 | 2.527 | | Ash, %Mass (D482) | <0.001 | <0.001 | <0.001 | <0.001 | <0.001 | <0.001 | <0.001 | <0.001 | | Carbon Residue, %mass (D524) | 0.04 | <0.010 | 0.11 | 0.08 | 0.13 | 0.11 | | 0.09 | | Cetane Number (D613) | 40.6 | 47 | 44.4 | 45.8 | 47.0 | 52.3 | 41 | 47.3 | | Cloud Point, °C (D5773) | -18 | -14 | -20 | -28 | -17 | -13 | | -19 | | Total Sulfur, ppm (D5453) | 364 | 280 | 320 | 264 | 304 | 245 | 12 | 8.6 | | Water & Sediment, %Vol (D2709) | 0.010 | 0.010 | 0.01 | 0.01 | 0.010 | 0.010 | | 0.010 | | Aromatics, %Vol (D1319) | | 28.5 | 25.0 | | 23.8 | | 28.8 | | | Acid Number, mg KOH/gram (D664) | 0.01 | 0.16 | <0.05 | <0.05 | <0.05 | <0.05 | | <0.05 | | Peroxide Number, ppm (D3703) | 0 | 8.1 | 2.6 | 24.8 | 0 | 39.0 | | 57.7 | # Results Average results for each vehicle and drive cycle are shown in Tables 9 through 22. Percent differences as a result of biodiesel are also shown. Graphical representations of relative NO_x, PM, CO and HC emissions for each vehicle and drive cycle are shown in Figures 11 through 14. All results are averages of three or more individual runs, and a tabulation of individual run results is found in the Appendix. #### Transit Bus Results Data showing average emissions and fuel economy results for the three transit buses tested on the CSHVC are in Tables 9 through 12. Buses #1 and #2 were initially tested as part of a fleet evaluation project with the goal of measuring the effect of biodiesel usage with the actual in-use fuels [48]. Thus, these buses were tested on LSD A used by the bus company and the same fuel blended with soy biodiesel obtained from BlueSun Biodiesel and containing a proprietary multifunctional diesel additive. Both exhibit the roughly 2% fuel economy reduction expected for B20 based on fuel volumetric energy content. NO_x was reduced by 5.8% for bus #1 and by 3.9% for bus #2. To determine if the multifunctional additive was responsible for the NO_x reduction, a third, identical bus was tested using LSD A and biodiesel from BlueSun containing the additive LSD B with biodiesel from a second source (Agland) with no additive. These results are shown in Tables 11 and 12. Biodiesel from both sources produced a roughly 3 to 4% reduction in NO_x , suggesting that the NO_x reduction occurs generally for biodiesel for this enginetransmission combination on this drive cycle. However, because the base fuels are not identical, this is not a definitive comparison. All changes in NO_x are significant at 95% confidence or better. PM emission reductions were in the 15 to 20% range for all three buses with all changes significant at 90% confidence or better. Table 9.
Emission Test Results for Transit Bus #1 on CSHVC Comparing LSD A and B20/BlueSun Biodiesel. | | NOx
(g/mile) | PM
(g/mile) | CO
(g/mile) | THC
(g/mile) | Fuel Econ
(mpg) | Fuel Cons
(g/mile) | |--------------|-----------------|----------------|----------------|-----------------|--------------------|-----------------------| | Diesel | 19.80 | 0.2740 | 3.60 | 0.871 | 4.67 | 688 | | 95% conf | 0.34 | 0.0333 | 0.31 | 0.071 | 0.07 | 11 | | B20 | 18.65 | 0.2264 | 2.63 | 0.625 | 4.56 | 708 | | 95% conf | 0.15 | 0.0195 | 0.22 | 0.080 | 0.08 | 9 | | % Difference | -5.8% | -17.4% | -26.8% | -28.3% | -2.2% | 2.9% | | p-value | 0.0001 | 0.0363 | 0.0006 | 0.0011 | 0.0809 | 0.0214 | Table 10. Emission Test Results for Transit Bus #2 on CSHVC Comparing LSD A and B20/BlueSun Biodiesel. | | NOx
(g/mile) | PM
(g/mile) | CO
(g/mile) | THC
(g/mile) | Fuel Econ
(mpg) | Fuel Cons
(g/mile) | |--------------|-----------------|----------------|----------------|-----------------|--------------------|-----------------------| | Diesel | 19.44 | 0.3210 | 3.43 | 0.794 | 4.54 | 709 | | 95% conf | 0.41 | 0.1170 | 0.47 | 0.065 | 0.13 | 21 | | B20 | 18.67 | 0.2150 | 2.73 | 0.571 | 4.45 | 730 | | 95% conf | 0.26 | 0.0393 | 0.32 | 0.022 | 0.09 | 15 | | % Difference | -3.9% | -33.0% | -20.3% | -28.0% | -2.0% | 3.0% | | p-value | 0.0073 | 0.0832 | 0.0276 | 0.0001 | 0.2635 | 0.1304 | Table 11. Emission Test Results for Transit Bus #3 on CSHVC Comparing LSD A and B20/BlueSun Biodiesel. | | NOx
(g/mile) | PM
(g/mile) | CO
(g/mile) | THC
(g/mile) | Fuel Econ
(mpg) | Fuel Cons
(g/mile) | |--------------|-----------------|----------------|----------------|-----------------|--------------------|-----------------------| | Diesel | 19.78 | 0.3079 | 3.04 | 0.824 | 4.60 | 695 | | 95% conf | 0.17 | 0.0267 | 0.14 | 0.018 | 0.02 | 3 | | B20 | 19.04 | 0.2447 | 2.48 | 0.592 | 4.51 | 715 | | 95% conf | 0.15 | 0.0125 | 0.18 | 0.046 | 0.04 | 7 | | % Difference | -3.7% | -20.5% | -18.6% | -28.1% | -1.9% | 2.8% | | p-value | 0.0001 | 0.0018 | 0.0007 | 0.0001 | 0.0044 | 0.0005 | Table 12. Emission Test Results for Transit Bus #3 on CSHVC Comparing LSD B and B20/Agland Biodiesel. | | NOx
(g/mile) | PM
(g/mile) | CO
(g/mile) | THC
(g/mile) | Fuel Econ
(mpg) | Fuel Cons
(g/mile) | |--------------|-----------------|----------------|----------------|-----------------|--------------------|-----------------------| | Diesel | 20.24 | 0.2805 | 3.07 | 0.824 | 4.59 | 696 | | 95% conf | 0.26 | 0.0252 | 0.26 | 0.017 | 0.04 | 6 | | B20 | 19.70 | 0.2324 | 2.70 | 0.659 | 4.50 | 716 | | 95% conf | 0.28 | 0.0100 | 0.17 | 0.049 | 0.04 | 6 | | % Difference | -2.7% | -17.2% | -11.9% | -20.0% | -1.9% | 2.8% | | p-value | 0.0185 | 0.0109 | 0.0423 | 0.0001 | 0.0124 | 0.0014 | #### Class 8 Truck Results Results for the International Class 8 truck are shown in Tables 13 and 14. This vehicle was tested as a baseline vehicle for a heavy-duty hybrid electric vehicle study. Thus the CILCC, which was developed to simulate urban driving generally but with features designed to exercise hybrid vehicles, was used. Additionally, the Freeway cycle was used so that both city and freeway driving were simulated. This vehicle exhibited no significant change in NO_x for the stop and go CILCC but a 2.3% increase in NO_x for freeway driving (p<0.05). PM emission reductions on both cycles were quite high, on the order of 30%. Fuel economy reduction was the expected 2% on the CILCC but only 0.5% on the Freeway cycle. Results for the Freightliner Class 8 truck are shown in Tables 15 and 16. This vehicle was tested exclusively for this study of biodiesel emissions and the CSHVC and Freeway cycles were employed. NO_x emissions increased 2.1% and 3.6% on these cycles, respectively (p<0.05). PM emission reductions were in the 20 to 25% range. Fuel economy reduction was about 1.5% on both cycles. Table 13. Emission Test Results for International Class 8 on CILCCmod Comparing LSD C and B20/Agland Biodiesel. | | NOx
(g/mile) | PM
(g/mile) | CO
(g/mile) | THC
(g/mile) | Fuel Econ
(mpg) | Fuel Cons
(g/mile) | | | |--------------|-----------------|----------------|----------------|-----------------|--------------------|-----------------------|--|--| | Diesel | 11.04 | 0.2890 | 4.98 | 1.192 | 4.32 | 740 | | | | 95% conf | 0.14 | 0.0083 | 0.19 | 0.032 | 0.05 | 12 | | | | B20 | 11.03 | 0.2103 | 4.22 | 0.992 | 4.22 | 762 | | | | 95% conf | 0.19 | 0.0052 | 0.09 | 0.034 | 0.04 | 7 | | | | % Difference | -0.1% | -27.2% | -15.3% | -16.8% | -2.3% | 2.9% | | | | p-value | 0.9528 | 0.0001 | 0.0020 | 0.0011 | 0.0402 | 0.0429 | | | Table 14. Emission Test Results for International Class 8 on Freeway Cycle Comparing LSD C and B20/Agland Biodiesel. | | NOx
(g/mile) | PM
(g/mile) | CO
(g/mile) | THC
(g/mile) | Fuel Econ
(mpg) | Fuel Cons
(g/mile) | |--------------|-----------------|----------------|----------------|-----------------|--------------------|-----------------------| | Diesel | 6.75 | 0.2163 | 2.13 | 0.515 | 5.44 | 586 | | 95% conf | 0.02 | 0.0104 | 0.04 | 0.003 | 0.02 | 3 | | B20 | 6.90 | 0.1412 | 1.82 | 0.452 | 5.41 | 594 | | 95% conf | 0.10 | 0.0010 | 0.03 | 0.009 | 0.03 | 3 | | % Difference | 2.3% | -34.7% | -14.5% | -12.4% | -0.5% | 1.4% | | p-value | 0.0340 | 0.0001 | 0.0002 | 0.0002 | 0.2410 | 0.0180 | Table 15. Emission Test Results for the Freightliner Class 8 on CSHVC Comparing 2007 Certification Diesel and B20/Agland Biodiesel. | | NOx
(g/mile) | PM
(g/mile) | CO
(g/mile) | THC
(g/mile) | Fuel Econ
(mpg) | Fuel Cons
(g/mile) | |--------------|-----------------|----------------|----------------|-----------------|--------------------|-----------------------| | Diesel | 29.65 | 1.8303 | 27.41 | 0.536 | 3.49 | 913 | | 95% conf | 0.40 | 0.2139 | 1.51 | 0.022 | 0.04 | 11 | | B20 | 30.26 | 1.4761 | 24.49 | 0.454 | 3.44 | 935 | | 95% conf | 0.32 | 0.0821 | 20.3 | 0.019 | 0.04 | 12 | | % Difference | 2.1% | -19.4% | -10.7% | -15.2% | -1.5% | 2.4% | | p-value | 0.0412 | 0.0129 | 0.0867 | 0.0003 | 0.1283 | 0.0253 | Table 16. Emission Test Results for the Freightliner Class 8 on the Freeway Cycle Comparing 2007 Certification Diesel and B20/Agland Biodiesel. | | NOx
(g/mile) | PM
(g/mile) | CO
(g/mile) | THC
(g/mile) | Fuel Econ
(mpg) | Fuel Cons
(g/mile) | |--------------|-----------------|----------------|----------------|-----------------|--------------------|-----------------------| | Diesel | 22.27 | 0.4826 | 8.14 | 0.200 | 5.90 | 539 | | 95% conf | 0.36 | 0.0650 | 0.29 | 0.013 | 0.03 | 3 | | B20 | 23.08 | 0.3563 | 7.58 | 0.168 | 5.81 | 553 | | 95% conf | 0.37 | 0.0219 | 0.12 | 0.014 | 0.03 | 2 | | % Difference | 3.6% | -26.2% | -6.9% | -16.0% | -1.6% | 2.6% | | p-value | 0.0124 | 0.0048 | 0.0058 | 0.0095 | 0.0007 | 0.0001 | ## **Motor Coach Results** The motor coach (or recreational vehicle) was tested on the CSHVC and UDDS cycles. This vehicle exhibited a roughly 3% increase in NO_x and 30% reduction in PM for both cycles. Fuel economy reduction was roughly 1%. Table 17. Emission Test Results for the Motor Coach on CSHVC Comparing 2007 Certification Diesel and B20/Agland Biodiesel. | | NOx
(g/mile) | PM
(g/mile) | CO
(g/mile) | THC
(g/mile) | Fuel Econ
(mpg) | Fuel Cons
(g/mile) | |--------------|-----------------|----------------|----------------|-----------------|--------------------|-----------------------| | Diesel | 7.75 | 0.2538 | 4.05 | 0.228 | 6.63 | 485 | | 95% conf | 0.11 | 0.0179 | 0.31 | 0.019 | 0.03 | 2 | | B20 | 7.96 | 0.1825 | 3.15 | 0.195 | 6.54 | 495 | | 95% conf | 0.13 | 0.0058 | 0.15 | 0.007 | 0.03 | 3 | | % Difference | 2.8% | -28.1% | -22.3% | -14.5% | -1.3% | 2.0% | | p-value | 0.0368 | 0.0001 | 0.0005 | 0.0092 | 0.0048 | 0.0002 | Table 18. Emission Test Results for the Motor Coach on the UDDS Comparing 2007 Certification Diesel and B20/Agland Biodiesel. | | NOx
(g/mile) | PM
(g/mile) | CO
(g/mile) | THC
(g/mile) | Fuel Econ
(mpg) | Fuel Cons
(g/mile) | |--------------|-----------------|----------------|----------------|-----------------|--------------------|-----------------------| | Diesel | 6.99 | 0.2387 | 3.66 | 0.138 | 7.05 | 456 | | 95% conf | 0.10 | 0.0079 | 0.18 | 0.014 | 0.18 | 12 | | B20 | 7.22 | 0.1672 | 2.95 | 0.133 | 7.00 | 462 | | 95% conf | 0.19 | 0.0128 | 0.09 | 0.019 | 0.09 | 6 | | % Difference | 3.4% | -30.0% | -19.2% | -3.4% | -0.6% | 1.4% | | p-value | 0.0576 | 0.0001 | 0.0001 | 0.6993 | 0.6734 | 0.3700 | #### School Bus Results The two school buses tested in this study were the only vehicles equipped with exhaust aftertreatment devices. The conventional International school bus was equipped with a diesel oxidation catalyst and the International Green Diesel school bus was equipped with a diesel particle filter (DPF). Results for the Green Diesel school bus are shown in Tables 19 and 20 for the CSHVC and the highly aggressive RUCSBC, respectively. NO_x emissions were essentially unchanged on the CSHVC but increased by 2.3% for the RUCSBC. The DPF was highly effective at reducing PM emissions with values below 0.002 g/mile in all cases. This is roughly a factor of 100 below PM emissions measured for the other vehicles in this study. While examination of percent change in PM emissions for B20 suggests that PM has increased, the actual magnitude of these changes is extremely small and not statistically significant (p>0.05). Fuel economy was decreased by 1 to 2% for B20 in this vehicle. Results for the conventional school bus are shown in Tables 21 and 22. This bus exhibited much more highly variable emissions than any of the other vehicles tested, reducing our ability to make definitive statements about emission differences. Examination of individual run results in the Appendix indicates some difficulty in controlling intake air humidity for this test sequence, but also shows large shifts in PM
emissions with no apparent cause. Results are no change in NO_x for the CSHVC but a 6.2% increase for the RUCSBC. PM emissions were unchanged for the CSHVC but decreased by 24% for the RUCSBC. Fuel economy declined by up to 1%. Table 19. Emission Test Results for the International Green Diesel School Bus on CSHVC Comparing 2007 Certification Diesel and B20/Agland Biodiesel. | | NOx
(g/mile) | PM
(g/mile) | CO
(g/mile) | THC
(g/mile) | Fuel Econ
(mpg) | Fuel Cons
(g/mile) | |--------------|-----------------|----------------|----------------|-----------------|--------------------|-----------------------| | Diesel | 7.70 | 0.0009 | 0.15 | 0.023 | 5.86 | 549 | | 95% conf | 0.14 | 0.0002 | 0.07 | 0.015 | 0.06 | 6 | | B20 | 7.64 | 0.0012 | 0.12 | 0.031 | 5.74 | 565 | | 95% conf | 0.09 | 0.0001 | 0.05 | 0.008 | 0.06 | 6 | | % Difference | -0.8% | 28.0% | -15.9% | 35.2% | -2.0% | 2.8% | | p-value | 0.5484 | 0.1032 | 0.5158 | 0.7179 | 0.0328 | 0.0051 | Table 20. Emission Test Results for the International Green Diesel School Bus on RUCSBC Comparing 2007 Certification Diesel and B20/Agland Biodiesel. | | NOx
(g/mile) | PM
(g/mile) | CO
(g/mile) | THC
(g/mile) | Fuel Econ
(mpg) | Fuel Cons
(g/mile) | |--------------|-----------------|----------------|----------------|-----------------|--------------------|-----------------------| | Diesel | 8.93 | 0.0014 | 0.10 | 0.023 | 4.97 | 648 | | 95% conf | 0.08 | 0.0002 | 0.03 | 0.005 | 0.03 | 4 | | B20 | 9.14 | 0.0017 | 0.06 | 0.021 | 4.93 | 659 | | 95% conf | 0.16 | 0.0003 | 0.02 | 0.009 | 0.04 | 5 | | % Difference | 2.3% | 15.6% | -41.7% | -7.0% | -0.8% | 1.7% | | p-value | 0.0346 | 0.2209 | 0.0547 | 0.7331 | 0.1561 | 0.0081 | Table 21. Emission Test Results for the International Conventional School Bus on CSHVC Comparing 2007 Certification Diesel and B20/Agland Biodiesel. | | NOx
(g/mile) | PM
(g/mile) | CO
(g/mile) | THC
(g/mile) | Fuel Econ
(mpg) | Fuel Cons
(g/mile) | |--------------|-----------------|----------------|----------------|-----------------|--------------------|-----------------------| | Diesel | 9.85 | 0.1929 | 5.22 | 0.439 | 5.93 | 534 | | 95% conf | 0.10 | 0.0210 | 0.37 | 0.041 | 0.04 | 3 | | B20 | 9.79 | 0.1977 | 5.72 | 0.434 | 5.86 | 549 | | 95% conf | 0.12 | 0.0176 | 0.46 | 0.047 | 0.03 | 3 | | % Difference | -0.7% | 2.5% | 9.5% | -1.1% | -1.1% | 2.7% | | p-value | 0.4145 | 0.7368 | 0.1198 | 0.8802 | 0.0074 | 0.0001 | Table 22. Emission Test Results for the International Conventional School Bus on RUCSBC Comparing 2007 Certification Diesel and B20/Agland Biodiesel. | | NOx
(g/mile) | PM
(g/mile) | CO
(g/mile) | THC
(g/mile) | Fuel Econ
(mpg) | Fuel Cons
(g/mile) | |--------------|-----------------|----------------|----------------|-----------------|--------------------|-----------------------| | Diesel | 9.78 | 0.6954 | 8.95 | 0.373 | 5.01 | 633 | | 95% conf | 0.12 | 0.0324 | 0.49 | 0.074 | 0.03 | 4 | | B20 | 10.39 | 0.5284 | 6.93 | 0.300 | 4.99 | 645 | | 95% conf | 0.17 | 0.0393 | 1.12 | 0.100 | 0.05 | 6 | | % Difference | 6.2% | -24.0% | -22.6% | -19.6% | -0.3% | 1.9% | | p-value | 0.0001 | 0.0001 | 0.0014 | 0.2665 | 0.5937 | 0.0049 | ### Results Summary Figures 11 through 14 summarize the results for NO_x , PM, CO, and HC (or total hydrocarbon, THC), respectively. As can be seen in the data, not only is the impact of B20 on NO_x emissions highly dependent on the test vehicle, but it is also dependent on the chosen drive cycle. All three of the transit buses demonstrated reductions in NO_x emissions, regardless of biodiesel supply. The motor coach and the Freightliner Class 8 truck both showed increases in NO_x emissions over each of their test cycles. The International Class 8 and both school buses showed increases over one test cycle, and reductions or no change over the other test cycle. However, PM emission reductions are quite robust, independent of technology and driving cycle with the exception of the DPF-equipped vehicle. Figure 11. Comparison of NO_x emissions for conventional diesel and B20 for each vehicle tested and each cycle. Figure 12. Comparison of PM emissions for conventional diesel and B20 for each vehicle tested and each cycle. Figure 13. Comparison of CO emissions for conventional diesel and B20 for each vehicle tested and each cycle. Figure 14. Comparison of THC emissions for conventional diesel and B20 for each vehicle tested and each cycle. ## **Discussion** The average percent change in emissions and fuel economy for each vehicle and drive cycle are summarized in Table 23. Note that for Transit Bus #3 results for both B20A and B20B have been averaged so that this vehicle is not counted twice in the average. Across all vehicle/drive cycle combinations PM, CO and THC showed average reductions of 16.4%, 17.1%, and 11.6% respectively. NO_x increased on average by 0.6%. Fuel economy was reduced by an average of 1.4%. Table 23 also shows 95% confidence limits for these average values. Note that the confidence interval for NO_x emissions includes zero, or no change in NO_x. It is important to keep in mind, however, that this eight-vehicle dataset cannot in any way be considered as representative of in-use heavy-duty vehicles, or even of model year 2000 to 2006 vehicles. Nevertheless, the results confirm the robustness of PM, CO, and HC reductions found in most other studies, and support the conclusion that the impact of B20 on NO_x is not significant. Additionally, if the results in Table 23 are combined with the soy B20 results from Tables 4 and 5, the average change in NO_x is 0.9%±1.5% (95% confidence interval). Table 23. Average Percent Change in Emissions and Fuel Economy for All Vehicles Tested. | Vehicle | Cycle | NO _x %
Change | PM %
Change | CO %
Change | THC %
Change | Fuel Econ
% Change | |-----------------------------|------------|-----------------------------|----------------|----------------|-----------------|-----------------------| | Transit Bus #1 | CSHVC | -5.8 | -17.4 | -26.8 | -28.3 | -2.2 | | Transit Bus #2 | CSHVC | -3.9 | -33.0 | -20.3 | -28.0 | -2.0 | | Transit Bus #3
(Average) | CSHVC | -3.2 | -18.9 | -15.3 | -25.1 | -1.9 | | Freightliner | CSHVC | 2.1 | -19.4 | -10.7 | -15.2 | -1.5 | | Class 8 | Freeway | 3.6 | -26.2 | -6.9 | -16.0 | -1.6 | | Motor Coach | CSHVC | 2.8 | -28.1 | -22.3 | -14.5 | -1.3 | | | UDDS | 3.4 | -30.0 | -19.2 | -3.4 | -0.6 | | International | CILCCmod | -0.1 | -27.2 | -15.3 | -16.8 | -2.3 | | Class 8 | Freeway | 2.3 | -34.7 | -14.5 | -12.4 | -0.5 | | Green Diesel | CSHVC | -0.8 | 28.0 | -15.9 | 35.2 | -2.0 | | School Bus | RUCSBC | 2.3 | 15.6 | -41.7 | -7.0 | -0.8 | | Conventional | CSHVC | -0.7 | 2.5 | 9.5 | -1.1 | -1.1 | | School Bus | RUCSBC | 6.2 | -24.0 | -22.6 | -19.6 | -0.3 | | Overall Average % | Difference | 0.6 | -16.4 | -17.1 | -11.6 | -1.4 | | 95% Confidence | e Interval | ±1.8 | ±10 | ±6.1 | ±8.6 | ±0.36 | Table 24 shows average change in emissions and fuel economy for subsets of the overall dataset. The vehicles tested include four meeting the 4-g/bhp-h NO_x requirement that went into effect in 1998, and four meeting the 2.5-g/bhp-h NO_x+HC requirement that went into effect in 2004 (or as early as 2002 for some manufacturers). The first two rows of Table 24 examine average emission changes for B20 in vehicles from these two technology groups. The most obvious observation is the reduction in NO_x observed for the 4-g/bhp-h engines compared to the increase observed for 2.5-g/bhp-h engines. However, three out of the four 4-g/bhp-h NO_x vehicles were identical transit buses. Comparisons made with this subset of vehicles may therefore not be applicable to 4-g/bhp-h NO_x vehicles in general and again highlight the fact that this small group of vehicles is not a representative sample. Table 24. Average Percent Change in Emissions for Specific Subsets of the Total Dataset, 95% Confidence Interval is Shown. | Vehicle
Cycle | NOx %
Change | | | | Fuel Econ
% Change | |--------------------------|-----------------|-----------|-----------|-----------|-----------------------| | 4.0-g/bhp-h Engines Only | -1.4±3.3 | -23.0±5.2 | -16.0±6.3 | -22.3±5.1 | -1.8±0.2 | | 2.5-g/bhp-h Engines Only | 1.9±1.7 | -12.2±17 | -17.8±9.7 | -5.0±12 | -1.1±0.5 | | CSHVC Only | -1.4±2.2 | -12.3±15 | -14.5±8.2 | -10.9±16 | -1.7±0.3 | All but one of the vehicles was driven on the CSHVC, thus it is of interest to examine results for this urban/suburban driving cycle separately, and the results are shown in Table 24. Percent changes for the CSHVC are quite similar to the changes observed overall. However, for the CSHVC, NO_x emissions decrease slightly. A number of other comparisons might be made, for example comparing emission changes for LSD versus ULSD, but the eight-vehicle dataset presented here is too small for meaningful comparisons of this type to be made. #### Examination of Real Time NO_x Emissions Data The impact of biodiesel on NO_x emissions varies with vehicle, engine technology, and chosen drive cycle. An analysis of real-time NO_x data illustrates this impact relative to different driving events. Figures 15 through 19 show snapshots of real-time NO_x data for portions of various drive traces and with different vehicles. In each case, the data is presented for both test fuels in order to show comparisons of how biodiesel impacts NO_x emissions through different driving events. Figure 15 shows NO_x traces for a portion of the CSHVC cycle driven by RTD transit bus #3. This is a 4.0-g/bhp-h NO_x engine, thus it does not incorporate EGR for NO_x control. NO_x emissions, shown in grams/second, differ under several driving events. During idle portions of the drive cycle, B20 causes a significant decrease in NO_x emissions. During most acceleration events, the peaks in NO_x emissions are higher for B20, particularly at or just before peak speed. However, for some acceleration events
NO_x is lower for B20, especially during longer accelerations but before peak speed (i.e., 1,140 to1,150 seconds and 1,210 to 1,220 seconds in Figure 15). The combination of these effects causes overall NO_x emissions to decrease with the use of B20 in this vehicle. The 4-g/bhp-h Freightliner Class 8 truck (Figure 16) shows no difference at idle or during acceleration, but higher NO_x for B20 at speed peaks. Figure 17 shows real-time NO_x traces for the same portion of the CSHVC cycle, driven by the motor coach. This is a 2.5-g/bhp-h NO_x engine, thus incorporating EGR. As can be seen, NO_x emissions at the idle conditions are controlled to nearly zero grams/second, thus there is no difference in NO_x emissions between the two fuels. However, this vehicle still experiences the higher peaks in NO_x emissions with B20 under acceleration events or near peak speed, leading to an overall increase in NO_x emissions. Figure 18 shows the real-time NO_x traces for the International Class 8 Truck driven over the CILCC drive cycle. Like the motor coach, this vehicle also incorporates a 2.5-g/bhp-h NO_x engine. However, this engine shows slight decreases in the NO_x peaks during the acceleration events. NO_x emissions during steady-state and idle operation are the same. The overall NO_x emissions for the International Class 8 truck on this drive cycle showed slight reductions with B20, but not with statistical confidence (p = 0.9528). These results do not reveal any obvious, consistent factor that is causing the variability observed for NO_x with these vehicles. A much more detailed analysis will be required. In particular we recommend an analysis that examines factors such as acceleration rate, wheel horsepower, and rate of change of horsepower. A study that employs a transmission model to estimate engine torque at various driving conditions may also prove valuable [49]. Figure 15. Portions of the CSHVC real-time NO_x traces for RTD Transit Bus #3. Figure 16. Portions of the CSHVC real-time NO_x traces for the Freightliner Class 8 truck. Figure 17. Portions of the CSHVC real-time NO_x traces for the motor coach. Figure 18. Portions of the CILCC real-time NO_{x} traces for the International Class 8 truck. ## **Summary and Recommendations** The objective of this study was to determine if testing entire vehicles on a heavy-duty chassis dynamometer provides a better, more realistic measurement of the impact of B20 on regulated pollutant emissions. This report also documents completion of the National Renewable Energy Laboratory's Fiscal Year 2006 Annual Operating Plan Milestone 10.4. This milestone supports the U.S. Department of Energy, Fuels Technologies Program Multiyear Program Plan Goal of identifying fuels that can displace 5% of petroleum diesel by 2010. An EPA review of engine testing studies on biodiesel concluded that on average, for soy biodiesel, NO_x emissions increase by 2% [16]. Careful examination of the test data on which this conclusion is based shows that nearly half of the observations (44%) were for DDC engines in the 1991 to 1997 model year range, and a large majority of these are for the Series 60 model. We believe that EPA's conclusion of a NO_x increase is influenced by the unrepresentative composition of the engine dataset. A hallmark of the B20 emission test results is that NO_x is highly variable, with percentage change ranging from roughly -7% to +7%. Because data for the DDC Series 60 engine, which typically exhibits a small NO_x increase for B20, makes up such a large fraction of the data reviewed, EPA draws a conclusion that is at odds with the results of more recent studies. Here we review more recently published studies (Table 3) and find an average change in NO_x for all recent B20 studies of -0.6%±2.0% (95% confidence interval). Restricting the average to recent studies of B20 with soy biodiesel yields an average NO_x impact of 0.1%±2.7%. The EPA review also includes summary of a smaller vehicle testing dataset that shows no significant impact of biodiesel on NO_x . We reviewed several more recently published vehicle (chassis) testing studies (Tables 4 and 5) and found an average change in NO_x of 1.2%±2.9% (95% confidence interval). In the work reported here, eight heavy-duty diesel vehicles were tested, including three transit buses, two school buses, two Class 8 trucks, and one motor coach. Four of these vehicles met the 1998 heavy-duty emissions requirement of 4 g/bhp-h NO_x and four met the 2004 limit of 2.5 g/bhp-h NO_x+HC. Driving cycles that simulate both urban and freeway driving were employed. Each vehicle was tested on a petroleum-derived diesel fuel and on a 20 volume percent blend of that fuel with soy derived biodiesel. On average B20 caused PM and CO emissions to be reduced by 16% to 17% and HC emissions to be reduced by 12% relative to petroleum diesel. Emissions of these three regulated pollutants nearly always went down, the one exception being a vehicle equipped with a DPF that showed very low emissions of PM, CO, and HC. Furthermore, there was no significant change in these emissions for blending of B20. The NO_x emissions impact of B20 varied widely with engine/vehicle technology and test cycle ranging from -5.8% to +6.2%. On average, NO_x emissions did not change (statistically insignificant 0.6% average change). If the results of this study are combined with the soy B20 results from Tables 4 and 5 (recently published studies), the average change in NO_x is $0.9\%\pm1.5\%$ (95% confidence interval). Based on the studies reviewed and the new data reported here, there does not appear to be a discrepancy between engine and chassis testing studies for the effect of B20 on NO_x emissions. The apparent disagreement that exists between engine testing results and chassis testing results in EPA's 2002 review occurred because neither of these datasets is representative of the on-road fleet. Newer studies are not more representative, but if all of the available data are viewed together we conclude that B20 has no significant impact on NO_x . A preliminary examination of real-time NO_x emissions data did not reveal any consistent reason for the wide range in NO_x emission results for different vehicles. It is recommended that the real-time data be more fully analyzed in a study that considers the effect of vehicle speed and acceleration, as well as wheel horsepower and rate of change of horsepower. Additionally, modeling of the vehicle transmission to estimate actual engine torque output is recommended. Given the significant amount of additional data now available, an updating and revision of the EPA review is also recommended. And it is further recommended that strict quality criteria be applied, and studies with inadequate documentation, methodology, or controls be rejected. # **Appendix: Detailed Chassis Test Data** Table 25. RTD Transit Bus #1 - CSHVC - LSD A | Date | Fuel | Run | Driver | CO ₂
(g/mile) | NOx
(g/mile) | THC
(g/mile) | CO
(g/mile) | PM
(g/mile) | Distance
(miles) | Fuel Cons
(g/mile) | Fuel Econ
(mpg) | Humidity
(grain/lb) | Temp (F) | |----------|------------|---------|--------|-----------------------------|-----------------|-----------------|----------------|----------------|---------------------|-----------------------|--------------------|------------------------|----------| | 2/1/2005 | Base | 332 | John | 2002 | 19.90 | 0.906 | 4.18 | 0.2380 | 6.65 | 686 | 4.68 | 72 | 69 | | 2/1/2005 | Base | 333 | Stuart | 2007 | 20.56 | 1.033 | 3.74 | 0.2185 | 6.63 | 683 | 4.70 | 74 | 68 | | 2/2/2005 | Base | 337 | John | 2058 | 19.69 | 0.816 | 3.48 | 0.3055 | 6.65 | 714 | 4.50 | 67 | 73 | | 2/2/2005 | Base | 338 | Stuart | 2023 | 19.81 | 0.854 | 3.08 | 0.2616 | 6.64 | 686 | 4.68 | 69 | 74 | | 2/2/2005 | Base | 339 | John | 2031 | 19.33 | 0.789 | 3.78 | 0.3263 | 6.68 | 688 | 4.67 | 69 | 74 | | 2/2/2005 | Base | 340 | Stuart | 1971 | 19.54 | 0.829 | 3.32 | 0.2940 | 6.67 | 672 | 4.77 | 71 | 75 | | | Average | | | 2015 | 19.80 | 0.871 | 3.60 | 0.2740 | 6.65 | 688 | 4.67 | 70 | 72 | | Stand | dard Devi | ation | | 29 | 0.42 | 0.089 | 0.39 | 0.0416 | 0.02 | 14 | 0.09 | 3 | 3 | | Coeffic | ient of Va | riation | | 1.5% | 2.1% | 10.2% | 10.8% | 15.2% | 0.3% | 2.0% | 1.9% | 3.6% | 4.3% | Table 26. RTD Transit Bus #1 – CSHVC – B20 (LSD A and BlueSun Biodiesel) | Date | Fuel | Run | Driver | CO ₂
(g/mile) | NOx
(g/mile) | THC
(g/mile) | CO
(g/mile) | PM
(g/mile) | Distance
(miles) | Fuel Cons
(g/mile) | Fuel Econ
(mpg) | Humidity
(grain/lb) | Temp (F) | |----------|------------|---------|--------|-----------------------------|-----------------|-----------------|----------------|----------------|---------------------|-----------------------|--------------------|------------------------|----------| | 2/1/2005 | B20 | 326 | Stuart | 2,003 | 18.78 | 0.604 | 2.48 | 0.2421 | 6.62 | 719 | 4.43 | 69 | 73 | | 2/1/2005 | B20 | 328 | John | 1,979 | 18.54 | 0.598 | 2.94 | 0.2200 | 6.66 | 712 | 4.54 | 70 | 73 | | 2/1/2005 | B20 | 329 | John | 2,013 | 18.83 | 0.581 | 2.69 | 0.2365 | 6.67 | 719 | 4.50 | 69 | 74 | | 2/2/2005 | B20 | 345 | John | 2,012 | 18.36 | 0.485 | 2.97 | 0.2603 | 6.71 | 712 | 4.55 | 69 | 76 | | 2/2/2005 | B20 | 346 | Stuart | 1,985 | 18.83 | 0.729 | 2.35 | 0.1961 | 6.64 | 696 | 4.65 | 70 | 76 | | 2/2/2005 | B20 | 347 | Stuart | 1,952 | 18.57 | 0.754 | 2.36 | 0.2037 | 6.68 | 691 | 4.69 | 71 | 76 | | | Average | | | 1,991 | 18.65 | 0.625 | 2.63 | 0.2264 | 6.66 | 708 | 4.56 | 70 | 75 | | Stand | dard Devi | ation | | 24 | 0.19 | 0.100 | 0.28 | 0.0244 | 0.03 | 12 | 0.09 | 1 | 2 | | Coeffic | ient of Va | riation | | 1.2% | 1.0% | 16.0% | 10.6% | 10.8% | 0.5% | 1.7% | 2.1% | 0.9% | 2.1% | Table 27. RTD Transit Bus #2 - CSHVC - LSD A | Date | Fuel | Run | Driver | CO ₂
(g/mile) | NOx
(g/mile) | THC
(g/mile) | CO
(g/mile) | PM
(g/mile) |
Distance
(miles) | Fuel Cons
(g/mile) | Fuel Ecor
(mpg) | Humidity
(grain/lb) | | |----------|------------|---------|--------|-----------------------------|-----------------|-----------------|----------------|----------------|---------------------|-----------------------|--------------------|------------------------|------| | 2/4/2005 | Base | 364 | Stuart | 1,955 | 19.81 | 0.806 | 2.84 | 0.2178 | 6.65 | 689 | 4.67 | 71 | 73 | | 2/4/2005 | Base | 365 | Stuart | 1,941 | 19.86 | 0.818 | 2.77 | 0.2001 | 6.68 | 689 | 4.67 | 71 | 73 | | 2/4/2005 | Base | 366 | John | 1,975 | 19.24 | 0.724 | 3.64 | 0.2901 | 6.66 | 704 | 4.57 | 72 | 72 | | 2/4/2005 | Base | 367 | John | 1,977 | 19.08 | 0.938 | 3.60 | 0.2804 | 6.66 | 699 | 4.60 | 73 | 71 | | 2/7/2005 | Base | 371 | Stuart | 2,035 | 19.97 | 0.731 | 3.37 | 0.6017 | 6.64 | 760 | 4.23 | 69 | 73 | | 2/7/2005 | Base | 372 | John | 1,968 | 18.68 | 0.747 | 4.35 | 0.3358 | 6.69 | 712 | 4.52 | 73 | 72 | | | Average | | | 1,975 | 19.44 | 0.794 | 3.43 | 0.3210 | 6.66 | 709 | 4.54 | 72 | 72 | | Stand | dard Devi | ation | | 32 | 0.52 | 0.081 | 0.58 | 0.1462 | 0.02 | 26 | 0.16 | 2 | 1 | | Coeffic | ient of Va | riation | | 1.6% | 2.7% | 10.2% | 17.0% | 45.6% | 0.3% | 3.7% | 3.6% | 2.3% | 1.1% | Table 28. RTD Transit Bus #2 – CSHVC – B20 (LSD A and BlueSun Biodiesel) | Date | Fuel | Run | Driver | CO ₂
(g/mile) | NOx
(g/mile) | THC
(g/mile) | CO
(g/mile) | PM
(g/mile) | Distance
(miles) | Fuel Cons
(g/mile) | Fuel Econ
(mpg) | Humidity
(grain/lb) | Temp (F) | |----------|------------|----------|--------|-----------------------------|-----------------|-----------------|----------------|----------------|---------------------|-----------------------|--------------------|------------------------|----------| | 2/4/2005 | B20 | 358 | John | 2,070 | 19.01 | 0.542 | 3.18 | 0.2583 | 6.66 | 765 | 4.24 | 73 | 73 | | 2/4/2005 | B20 | 359 | Stuart | 1,960 | 18.75 | 0.566 | 2.37 | 0.1933 | 6.65 | 750 | 4.33 | 71 | 75 | | 2/4/2005 | B20 | 360 | John | 1,990 | 18.47 | 0.546 | 2.93 | 0.2439 | 6.71 | 743 | 4.37 | 71 | 75 | | 2/4/2005 | B20 | 362 | Stuart | 1,967 | 19.17 | 0.564 | 2.43 | 0.1581 | 6.72 | 730 | 4.44 | 72 | 73 | | 2/7/2005 | B20 | 377 | John | 2,044 | 18.33 | 0.533 | 3.61 | 0.3261 | 6.70 | 729 | 4.45 | 74 | 75 | | 2/7/2005 | B20 | 378 | Stuart | 1,965 | 18.38 | 0.597 | 2.38 | 0.1868 | 6.68 | 707 | 4.59 | 74 | 73 | | 2/7/2005 | B20 | 379 | John | 1,954 | 18.20 | 0.616 | 2.53 | 0.1821 | 6.68 | 703 | 4.62 | 75 | 71 | | 2/7/2005 | B20 | 380 | Stuart | 1,978 | 19.08 | 0.608 | 2.42 | 0.1714 | 6.68 | 713 | 4.55 | 74 | 70 | | | Average | | | 1,991 | 18.67 | 0.571 | 2.73 | 0.2150 | 6.68 | 730 | 4.45 | 73 | 73 | | Stand | dard Devi | ation | | 43 | 0.38 | 0.032 | 0.46 | 0.0568 | 0.02 | 22 | 0.13 | 2 | 2 | | Coeffic | ient of Va | ariation | | 2.1% | 2.0% | 5.6% | 16.9% | 26.4% | 0.4% | 3.0% | 3.0% | 2.2% | 2.3% | Table 29. RTD Transit Bus #3 - CSHVC - LSD A | Date | Fuel | Run | Driver | CO ₂
(g/mile) | NOx
(g/mile) | THC
(g/mile) | CO
(g/mile) | PM
(g/mile) | Distance
(miles) | Fuel Cons
(g/mile) | Fuel Econ
(mpg) | Humidity
(grain/lb) | Temp (F) | |-----------|-----------|---------|--------|-----------------------------|-----------------|-----------------|----------------|----------------|---------------------|-----------------------|--------------------|------------------------|----------| | 9/8/2005 | Base | 725 | Stuart | 2,052 | 19.59 | 0.781 | 3.23 | 0.3421 | 6.69 | 693 | 4.61 | 73 | 75 | | 9/8/2005 | Base | 726 | Stuart | 2,066 | 20.02 | 0.845 | 3.21 | 0.3457 | 6.68 | 697 | 4.59 | 78 | 77 | | 9/8/2005 | Base | 727 | Stuart | 2,051 | 20.06 | 0.835 | 3.05 | 0.3144 | 6.68 | 689 | 4.64 | 68 | 80 | | 9/12/2005 | Base | 752 | Stuart | 2,061 | 19.63 | 0.831 | 3.09 | 0.2954 | 6.68 | 700 | 4.57 | 76 | 75 | | 9/12/2005 | Base | 753 | Stuart | 2,041 | 19.78 | 0.815 | 2.80 | 0.2579 | 6.67 | 699 | 4.57 | 72 | 76 | | 9/12/2005 | Base | 754 | Stuart | 2,045 | 19.61 | 0.835 | 2.87 | 0.2919 | 6.67 | 696 | 4.59 | 76 | 76 | | | verage | | | 2,053 | 19.78 | 0.824 | 3.04 | 0.3079 | 6.68 | 695 | 4.60 | 73 | 78 | | Standa | ard Devia | ation | | 9 | 0.21 | 0.023 | 0.18 | 0.0333 | 0.01 | 4 | 0.03 | 5 | 2 | | Coefficie | ent of Va | riation | | 0.5% | 1.1% | 2.8% | 5.8% | 10.8% | 0.1% | 0.6% | 0.6% | 6.5% | 3.1% | Table 30. RTD Transit Bus #3 – CSHVC – B20 (LSD A and BlueSun Biodiesel) | Date | Fuel | Run | Driver | CO ₂
(g/mile) | NOx
(g/mile) | THC
(g/mile) | CO
(g/mile) | PM
(g/mile) | Distance
(miles) | Fuel Cons
(g/mile) | Fuel Ecor
(mpg) | Humidity
(grain/lb) | Temp (F) | |-----------|-----------|---------|--------|-----------------------------|-----------------|-----------------|----------------|----------------|---------------------|-----------------------|--------------------|------------------------|----------| | 9/8/2005 | B20 | 729 | Stuart | 2,040 | 18.92 | 0.578 | 2.66 | 0.2511 | 6.69 | 708 | 4.55 | 75 | 76 | | 9/8/2005 | B20 | 730 | Stuart | 2,032 | 18.96 | 0.654 | 2.63 | 0.2615 | 6.67 | 708 | 4.55 | 76 | 79 | | 9/8/2005 | B20 | 731 | Stuart | 2,029 | 18.79 | 0.666 | 2.74 | 0.2612 | 6.67 | 706 | 4.56 | 78 | 77 | | 9/12/2005 | B20 | 749 | Stuart | 2,090 | 19.32 | 0.523 | 2.27 | 0.2379 | 6.67 | 723 | 4.47 | 73 | 74 | | 9/12/2005 | B20 | 750 | Stuart | 2,095 | 19.17 | 0.587 | 2.23 | 0.2235 | 6.69 | 724 | 4.46 | 73 | 74 | | 9/12/2005 | B20 | 751 | Stuart | 2,101 | 19.09 | 0.546 | 2.33 | 0.2332 | 6.69 | 723 | 4.47 | 74 | 75 | | A | verage | | | 2,064 | 19.04 | 0.592 | 2.48 | 0.2447 | 6.68 | 715 | 4.51 | 76 | 77 | | Standa | ard Devia | ation | | 34 | 0.19 | 0.057 | 0.22 | 0.0157 | 0.01 | 9 | 0.05 | 2 | 1 | | Coefficie | ent of Va | riation | | 1.7% | 1.0% | 9.7% | 9.0% | 6.4% | 0.2% | 1.2% | 1.1% | 2.1% | 1.6% | Table 31. RTD Transit Bus #3 - CSHVC - LSD B | Date | Fuel | Run | Driver | CO ₂
(g/mile) | NOx
(g/mile) | THC
(g/mile) | CO
(g/mile) | PM
(g/mile) | Distance
(miles) | Fuel Cons
(g/mile) | Fuel Ecor
(mpg) | Humidity
(grain/lb) | Temp (F) | |-----------|-----------|---------|--------|-----------------------------|-----------------|-----------------|----------------|----------------|---------------------|-----------------------|--------------------|------------------------|----------| | 9/9/2005 | Base | 735 | Stuart | 2,055 | 20.40 | 0.817 | 2.69 | 0.2522 | 6.68 | 693 | 4.61 | 73 | 76 | | 9/9/2005 | Base | 736 | Stuart | 2,042 | 20.27 | 0.834 | 2.80 | 0.2437 | 6.67 | 683 | 4.68 | 77 | 78 | | 9/9/2005 | Base | 737 | Stuart | 2,068 | 20.74 | 0.818 | 2.87 | 0.2631 | 6.68 | 696 | 4.59 | 75 | 78 | | 9/12/2005 | Base | 746 | Stuart | 2,086 | 20.20 | 0.860 | 3.36 | 0.3192 | 6.68 | 708 | 4.52 | 75 | 76 | | 9/12/2005 | Base | 747 | Stuart | 2,032 | 19.78 | 0.803 | 3.45 | 0.3061 | 6.67 | 697 | 4.59 | 76 | 77 | | 9/12/2005 | Base | 748 | Stuart | 2,057 | 20.05 | 0.810 | 3.25 | 0.2989 | 6.68 | 699 | 4.57 | 77 | 77 | | | verage | | | 2,057 | 20.24 | 0.824 | 3.07 | 0.2805 | 6.68 | 696 | 4.59 | 75 | 77 | | Standa | ard Devia | ation | | 19 | 0.32 | 0.021 | 0.32 | 0.0314 | 0.01 | 8 | 0.05 | 2 | 1 | | Coefficie | ent of Va | riation | | 0.9% | 1.6% | 2.5% | 10.4% | 11.2% | 0.1% | 1.2% | 1.2% | 2.6% | 1.3% | Table 32. RTD Transit Bus #3 – CSHVC – B20 (LSD B and Agland Biodiesel) | Date | Fuel | Run | Driver | CO ₂
(g/mile) | NOx
(g/mile) | THC
(g/mile) | CO
(g/mile) | PM
(g/mile) | Distance
(miles) | Fuel Cons
(g/mile) | Fuel Ecor
(mpg) | Humidity
(grain/lb) | Temp (F) | |-----------|-----------|---------|--------|-----------------------------|-----------------|-----------------|----------------|----------------|---------------------|-----------------------|--------------------|------------------------|----------| | 9/9/2005 | B20 | 739 | Stuart | 2,032 | 19.94 | 0.685 | 2.69 | 0.2316 | 6.67 | 706 | 4.56 | 78 | 79 | | 9/9/2005 | B20 | 740 | Stuart | 2,029 | 20.07 | 0.719 | 2.50 | 0.2159 | 6.66 | 706 | 4.56 | 82 | 76 | | 9/9/2005 | B20 | 741 | Stuart | 2,040 | 19.96 | 0.695 | 2.46 | nm | 6.70 | 721 | 4.46 | 74 | 76 | | 9/12/2005 | B20 | 743 | Stuart | 2,087 | 19.48 | 0.545 | 2.91 | 0.2435 | 6.67 | 718 | 4.49 | 73 | 74 | | 9/12/2005 | B20 | 744 | Stuart | 2,055 | 19.54 | 0.667 | 2.66 | 0.2250 | 6.66 | 717 | 4.49 | 72 | 75 | | 9/12/2005 | B20 | 745 | Stuart | 2,041 | 19.19 | 0.644 | 2.99 | 0.2458 | 6.68 | 724 | 4.45 | 76 | 75 | | A | verage | | | 2,047 | 19.70 | 0.659 | 2.70 | 0.2324 | 6.67 | 716 | 4.50 | 78 | 77 | | Standa | ard Devia | ation | | 21 | 0.35 | 0.062 | 0.22 | 0.0126 | 0.02 | 8 | 0.05 | 4 | 2 | | Coefficie | ent of Va | riation | | 1.0% | 1.8% | 9.3% | 8.0% | 5.4% | 0.2% | 1.1% | 1.1% | 5.2% | 2.4% | Table 33. International Class 8 Truck - CILCCmod - LSD C | Date | Fuel | Run | Driver | CO ₂
(g/mile) | NOx
(g/mile) | THC
(g/mile) | CO
(g/mile) | PM
(g/mile) | Distance
(miles) | Fuel Cons
(g/mile) | Fuel Econ
(mpg) | Humidity
(grain/lb) | | |----------|-----------|---------|--------|-----------------------------|-----------------|-----------------|----------------|----------------|---------------------|-----------------------|--------------------|------------------------|------| | 04/19/06 | Base | 1,105 | Greg | 2,347 | 11.18 | 1.165 | 4.79 | 0.2844 | 12.70 | 749 | 4.28 | 75 | 74 | | 04/19/06 | Base | 1,106 | Greg | 2,357 | 10.98 | 1.222 | 5.05 | 0.2975 | 12.67 | 744 | 4.31 | 78 | 74 | | 04/19/06 | Base | 1,107 | Greg | 2,328 | 10.96 | 1.189 | 5.09 | 0.2851 | 12.72 | 728 | 4.37 | 74 | 76 | | | verage | | | 2,344 | 11.04 | 1.192 | 4.98 | 0.2890 | 12.70 | 740 | 4.32 | 75 | 75 | | Stand | ard Devia | ation | | 15 | 0.12 | 0.029 | 0.16 | 0.0074 | 0.03 | 11 | 0.05 | 2 | 1 | | Coeffici | ent of Va | riation | | 0.6% | 1.1% | 2.4% | 3.3% | 2.6% | 0.2% | 1.5% | 1.0% | 2.7% | 1.4% | Table 34. International Class 8 Truck – CILCCmod – B20 (LSD C and Agland Biodiesel) | Date | Fuel | Run | Driver | CO ₂
(g/mile) | NOx
(g/mile) |
THC
(g/mile) | CO
(g/mile) | PM
(g/mile) | Distance
(miles) | Fuel Cons
(g/mile) | Fuel Econ
(mpg) | Humidity
(grain/lb) | | |----------|-----------|---------|--------|-----------------------------|-----------------|-----------------|----------------|----------------|---------------------|-----------------------|--------------------|------------------------|------| | 04/19/06 | B20 | 1,102 | Greg | 2,321 | 11.02 | 1.01 | 4.28 | 0.2141 | 12.72 | 760 | 4.23 | 72 | 73 | | 04/19/06 | B20 | 1,103 | Greg | 2,326 | 11.20 | 1.01 | 4.24 | 0.2052 | 12.73 | 756 | 4.25 | 72 | 74 | | 04/19/06 | B20 | 1,104 | Greg | 2,311 | 10.87 | 0.96 | 4.12 | 0.2116 | 12.75 | 769 | 4.18 | 73 | 74 | | | verage | | | 2,320 | 11.03 | 0.992 | 4.22 | 0.2103 | 12.73 | 762 | 4.22 | 72 | 73 | | Stand | ard Devi | ation | | 8 | 0.16 | 0.030 | 0.08 | 0.0046 | 0.02 | 6 | 0.04 | 0 | 0 | | Coeffici | ent of Va | riation | | 0.3% | 1.5% | 3.0% | 2.0% | 2.2% | 0.1% | 0.8% | 0.9% | 0.6% | 0.6% | Table 35. International Class 8 Truck – Freeway Cycle – LSD C | Date | Fuel | Run | Driver | CO ₂
(g/mile) | NOx
(g/mile) | THC
(g/mile) | CO
(g/mile) | PM
(g/mile) | Distance
(miles) | Fuel Cons
(g/mile) | Fuel Econ
(mpg) | Humidity
(grain/lb) | | |----------|-----------|---------|--------|-----------------------------|-----------------|-----------------|----------------|----------------|---------------------|-----------------------|--------------------|------------------------|------| | 04/18/06 | Base | 1,093 | Greg | 1,899 | 6.73 | 0.51 | 2.13 | 0.2259 | 15.40 | 588 | 5.42 | 81 | 73 | | 04/18/06 | Base | 1,094 | Greg | 1,897 | 6.74 | 0.52 | 2.10 | 0.2077 | 15.42 | 583 | 5.46 | 80 | 75 | | 04/18/06 | Base | 1,095 | Greg | 1,904 | 6.76 | 0.51 | 2.16 | 0.2152 | 15.40 | 586 | 5.43 | 77 | 75 | | | verage | | | 1,900 | 6.75 | 0.515 | 2.13 | 0.2163 | 15.41 | 586 | 5.44 | 79 | 74 | | Stand | ard Devia | ation | | 4 | 0.02 | 0.003 | 0.03 | 0.0092 | 0.01 | 2 | 0.02 | 2 | 1 | | Coeffici | ent of Va | riation | | 0.2% | 0.2% | 0.5% | 1.5% | 4.2% | 0.1% | 0.4% | 0.4% | 2.5% | 1.8% | Table 36. International Class 8 Truck – Freeway Cycle – B20 (LSD C and Agland Biodiesel) | Date | Fuel | Run | Driver | CO ₂
(g/mile) | NOx
(g/mile) | THC
(g/mile) | CO
(g/mile) | PM
(g/mile) | Distance
(miles) | Fuel Cons
(g/mile) | Fuel Ecor
(mpg) | Humidity
(grain/lb) | | |-----------|-----------|---------|--------|-----------------------------|-----------------|-----------------|----------------|----------------|---------------------|-----------------------|--------------------|------------------------|------| | 04/18/06 | B20 | 1,097 | Greg | 1,884 | 7.00 | 0.45 | 1.80 | 0.1410 | 15.40 | 594 | 5.41 | 76 | 74 | | 04/18/06 | B20 | 1,099 | Greg | 1,867 | 6.85 | 0.44 | 1.85 | 0.1404 | 15.42 | 591 | 5.44 | 82 | 73 | | 04/18/06 | B20 | 1,100 | Greg | 1,883 | 6.86 | 0.46 | 1.80 | 0.1422 | 15.43 | 596 | 5.39 | 81 | 74 | | | verage | | | 1,878 | 6.90 | 0.452 | 1.82 | 0.1412 | 15.42 | 594 | 5.41 | 79 | 74 | | Stand | ard Devi | ation | | 10 | 0.09 | 0.008 | 0.03 | 0.0009 | 0.02 | 3 | 0.02 | 3 | 0 | | Coefficie | ent of Va | riation | | 0.5% | 1.2% | 1.8% | 1.6% | 0.6% | 0.1% | 0.4% | 0.4% | 4.1% | 0.6% | Table 37. Freightliner Class 8 Truck - CSHVC - 2007 Cert Diesel | Date | Fuel | Run | Driver | CO ₂
(g/mile) | NOx
(g/mile) | THC
(g/mile) | CO
(g/mile) | PM
(g/mile) | Distance
(miles) | Fuel Cons
(g/mile) | Fuel Econ
(mpg) | Humidity
(grain/lb) | | |----------|-----------|---------|--------|-----------------------------|-----------------|-----------------|----------------|----------------|---------------------|-----------------------|--------------------|------------------------|------| | 06/28/06 | Base | 1,157 | Greg | 2,886 | 28.89 | 0.541 | nm | 2.1352 | 6.64 | 911 | 3.50 | 72 | 75 | | 06/28/06 | Base | 1,158 | Greg | 2,927 | 29.64 | 0.517 | nm | nm | 6.64 | 923 | 3.45 | 70 | 75 | | 06/28/06 | Base | 1,159 | Greg | 2,909 | 29.26 | 0.585 | nm | nm | 6.68 | 915 | 3.48 | 72 | 76 | | 07/05/06 | Base | 1,167 | Greg | 2,910 | 29.79 | 0.543 | 28.83 | 1.8259 | 6.66 | 931 | 3.42 | 90 | 78 | | 07/05/06 | Base | 1,168 | Greg | 2,796 | 30.16 | 0.519 | 26.18 | 1.6310 | 6.70 | 890 | 3.57 | 89 | 78 | | 07/05/06 | Base | 1,169 | Greg | 2,848 | 30.15 | 0.509 | 27.21 | 1.7292 | 6.68 | 908 | 3.50 | 93 | 79 | | | verage | | | 2,879 | 29.65 | 0.536 | 27.41 | 1.8303 | 6.67 | 913 | 3.49 | 81 | 77 | | Stand | ard Devia | ation | | 49 | 0.50 | 0.028 | 1.34 | 0.2183 | 0.02 | 14 | 0.05 | 11 | 2 | | Coeffici | ent of Va | riation | | 1.7% | 1.7% | 5.2% | 4.9% | 11.9% | 0.4% | 1.5% | 1.5% | 13.3% | 2.2% | Table 38. Freightliner Class 8 Truck – CSHVC – B20 (2007 Cert Diesel and Agland Biodiesel) | Date | Fuel | Run | Driver | CO ₂
(g/mile) | NOx
(g/mile) | THC
(g/mile) | CO
(g/mile) | PM
(g/mile) | Distance
(miles) | Fuel Cons
(g/mile) | Fuel Econ
(mpg) | Humidity
(grain/lb) | Temp (F) | |-----------|-----------|---------|--------|-----------------------------|-----------------|-----------------|----------------|----------------|---------------------|-----------------------|--------------------|------------------------|----------| | 06/28/06 | B20 | 1,160 | Greg | 2,944 | 30.44 | 0.432 | nm | nm | 6.67 | 947 | 3.40 | 75 | 75 | | 06/28/06 | B20 | 1,161 | Greg | 2,860 | 29.94 | 0.438 | nm | 1.5571 | 6.67 | 924 | 3.48 | 73 | 77 | | 06/28/06 | B20 | 1,162 | Greg | 2,910 | 30.64 | 0.442 | nm | 1.4961 | 6.65 | 947 | 3.39 | 69 | 76 | | 07/05/06 | B20 | 1,164 | Greg | 2,951 | 30.73 | 0.493 | 23.29 | 1.4679 | 6.43 | 946 | 3.40 | 76 | 79 | | 07/05/06 | B20 | 1,165 | Greg | 2,827 | 30.02 | 0.447 | 23.61 | 1.3207 | 6.67 | 911 | 3.52 | 89 | 79 | | 07/05/06 | B20 | 1,166 | Greg | 2,880 | 29.78 | 0.474 | 26.55 | 1.5385 | 6.65 | 935 | 3.43 | 91 | 78 | | | verage | | | 2,895 | 30.26 | 0.454 | 24.49 | 1.4761 | 6.62 | 935 | 3.44 | 79 | 77 | | Standa | ard Devia | ation | | 49 | 0.40 | 0.024 | 1.80 | 0.0936 | 0.10 | 15 | 0.05 | 9 | 2 | | Coefficie | ent of Va | riation | | 1.7% | 1.3% | 5.3% | 7.3% | 6.3% | 1.4% | 1.6% | 1.6% | 11.3% | 2.0% | Table 39. Freightliner Class 8 Truck - Freeway Cycle - 2007 Cert Diesel | Date | Fuel | Run | Driver | CO ₂
(g/mile) | NOx
(g/mile) | THC
(g/mile) | CO
(g/mile) | PM
(g/mile) | Distance
(miles) | Fuel Cons
(g/mile) | Fuel Econ
(mpg) | Humidity
(grain/lb) | Temp (F) | |----------|-----------|---------|--------|-----------------------------|-----------------|-----------------|----------------|----------------|---------------------|-----------------------|--------------------|------------------------|----------| | 07/06/06 | Base | 1,171 | Greg | 1,699 | 22.25 | 0.216 | 8.09 | 0.4767 | 15.50 | 538 | 5.91 | 85 | 77 | | 07/06/06 | Base | 1,172 | Greg | 1,745 | 22.54 | 0.209 | 8.17 | 0.6062 | 15.50 | 545 | 5.84 | 85 | 79 | | 07/06/06 | Base | 1,173 | Greg | 1,741 | 22.08 | 0.172 | 7.93 | 0.5470 | 15.51 | 542 | 5.87 | 96 | 78 | | 07/07/06 | Base | 1,183 | Greg | 1,708 | 22.11 | 0.211 | 8.78 | 0.4604 | 15.49 | 537 | 5.92 | 93 | 79 | | 07/07/06 | Base | 1,184 | Greg | 1,689 | 21.65 | 0.190 | 8.19 | 0.4138 | 15.51 | 535 | 5.95 | 93 | 77 | | 07/07/06 | Base | 1,185 | Greg | 1,688 | 22.98 | 0.201 | 7.68 | 0.3913 | 15.50 | 538 | 5.92 | 94 | 77 | | | verage | | | 1,712 | 22.27 | 0.200 | 8.14 | 0.4826 | 15.50 | 539 | 5.90 | 91 | 78 | | Stand | ard Devia | ation | | 25 | 0.45 | 0.016 | 0.37 | 0.0813 | 0.01 | 4 | 0.04 | 5 | 1 | | Coeffici | ent of Va | riation | | 1.5% | 2.0% | 8.2% | 4.5% | 16.8% | 0.0% | 0.7% | 0.6% | 5.3% | 1.2% | Table 40. Freightliner Class 8 Truck – Freeway Cycle – B20 (2007 Cert Diesel and Agland Biodiesel) | Date | Fuel | Run | Driver | CO ₂
(g/mile) | NOx
(g/mile) | THC
(g/mile) | CO
(g/mile) | PM
(g/mile) | Distance
(miles) | Fuel Cons
(g/mile) | Fuel Ecor
(mpg) | Humidity
(grain/lb) | Temp (F) | |-----------|-----------|---------|--------|-----------------------------|-----------------|-----------------|----------------|----------------|---------------------|-----------------------|--------------------|------------------------|----------| | 07/06/06 | B20 | 1,176 | Greg | 1,732 | 23.31 | 0.134 | 7.80 | 0.4001 | 15.50 | 559 | 5.75 | 99 | 78 | | 07/06/06 | B20 | 1,177 | Greg | 1,720 | 23.04 | 0.168 | 7.64 | 0.3702 | 15.50 | 554 | 5.79 | 96 | 77 | | 07/06/06 | B20 | 1,178 | Greg | 1,717 | 23.04 | 0.166 | 7.63 | 0.3646 | 15.50 | 552 | 5.81 | 101 | 77 | | 07/07/06 | B20 | 1,180 | Greg | 1,721 | 23.69 | 0.182 | 7.41 | 0.3368 | 15.50 | 552 | 5.82 | 91 | 77 | | 07/07/06 | B20 | 1,181 | Greg | 1,713 | 23.10 | 0.173 | 7.55 | 0.3259 | 15.50 | 551 | 5.83 | 89 | 79 | | 07/07/06 | B20 | 1,182 | Greg | 1,695 | 22.27 | 0.184 | 7.43 | 0.3401 | 15.51 | 551 | 5.83 | 89 | 80 | | | verage | | | 1,716 | 23.08 | 0.168 | 7.58 | 0.3563 | 15.50 | 553 | 5.81 | 94 | 78 | | Standa | ard Devia | ation | | 12 | 0.47 | 0.018 | 0.15 | 0.0274 | 0.00 | 3 | 0.03 | 5 | 1 | | Coefficie | ent of Va | riation | | 0.7% | 2.0% | 10.8% | 1.9% | 7.7% | 0.0% | 0.5% | 0.5% | 5.4% | 1.5% | Table 41. Motor Coach - CSHVC - 2007 Cert Diesel | Date | Fuel | Run | Driver | CO ₂
(g/mile) | NOx
(g/mile) | THC
(g/mile) | CO
(g/mile) | PM
(g/mile) | Distance
(miles) | Fuel Cons
(g/mile) | Fuel Ecor
(mpg) | Humidity
(grain/lb) | Temp (F) | |-----------|-----------|---------|--------|-----------------------------|-----------------|-----------------|----------------|----------------|---------------------|-----------------------|--------------------|------------------------|----------| | 5/25/2006 | Base | 1,115 | Greg | 1,510 | 7.77 | 0.21 | 4.51 | 0.2686 | 6.67 | 487 | 6.60 | 71 | 72 | | 5/25/2006 | Base | 1,116 | Greg | 1,492 | 7.87 | 0.23 | 4.41 | 0.2432 | 6.68 | 484 | 6.64 | 75 | 73 | | 5/25/2006 | Base | 1,117 | Greg | 1,513 | 7.49 | 0.27 | 4.16 | 0.2926 | 6.68 | 489 | 6.58 | 75 | 73 | | 5/26/2006 | Base | 1,127 | Greg | 1,504 | 7.78 |
0.22 | 4.06 | 0.2397 | 6.67 | 486 | 6.61 | 76 | 74 | | 5/26/2006 | Base | 1,128 | Greg | 1,489 | 7.87 | 0.21 | 3.63 | 0.2345 | 6.68 | 481 | 6.68 | 68 | 74 | | 5/26/2006 | Base | 1,129 | Greg | 1,501 | 7.70 | 0.23 | 3.56 | 0.2439 | 6.68 | 482 | 6.66 | 73 | 74 | | | verage | | | 1,501 | 7.75 | 0.23 | 4.05 | 0.2538 | 6.68 | 485 | 6.63 | 73 | 73 | | Standa | ard Devia | ation | | 10 | 0.14 | 0.02 | 0.39 | 0.0224 | 0.01 | 3 | 0.04 | 3 | 1 | | Coefficie | ent of Va | riation | | 0.6% | 1.8% | 10.3% | 9.7% | 8.8% | 0.1% | 0.6% | 0.6% | 4.1% | 1.5% | Table 42. Motor Coach – CSHVC – B20 (2007 Cert Diesel and Agland Biodiesel) | Date | Fuel | Run | Driver | CO ₂
(g/mile) | NOx
(g/mile) | THC
(g/mile) | CO
(g/mile) | PM
(g/mile) | Distance
(miles) | Fuel Cons
(g/mile) | Fuel Econ
(mpg) | Humidity
(grain/lb) | Temp (F) | |-----------|-----------|---------|--------|-----------------------------|-----------------|-----------------|----------------|----------------|---------------------|-----------------------|--------------------|------------------------|----------| | 5/25/2006 | B20 | 1,119 | Greg | 1,484 | 8.01 | 0.18 | 3.40 | 0.1797 | 6.68 | 491 | 6.59 | 71 | 75 | | 5/25/2006 | B20 | 1,120 | Greg | 1,488 | 8.23 | 0.19 | 3.30 | 0.1868 | 6.68 | 493 | 6.56 | 69 | 75 | | 5/25/2006 | B20 | 1,121 | Greg | 1,496 | 7.86 | 0.20 | 3.18 | nm | 6.67 | 497 | 6.52 | 73 | 75 | | 5/26/2006 | B20 | 1,123 | Greg | 1,495 | 7.80 | 0.20 | 2.88 | 0.1740 | 6.68 | 495 | 6.55 | 83 | 72 | | 5/26/2006 | B20 | 1,124 | Greg | 1,503 | 8.04 | 0.21 | 3.10 | 0.1810 | 6.67 | 493 | 6.57 | 69 | 72 | | 5/26/2006 | B20 | 1,125 | Greg | 1,507 | 7.82 | 0.20 | 3.03 | 0.1910 | 6.67 | 500 | 6.48 | 70 | 73 | | A | verage | | | 1,496 | 7.96 | 0.19 | 3.15 | 0.1825 | 6.67 | 495 | 6.54 | 72 | 74 | | Standa | ard Devia | ation | | 9 | 0.16 | 0.01 | 0.19 | 0.0066 | 0.01 | 3 | 0.04 | 5 | 2 | | Coefficie | ent of Va | riation | | 0.6% | 2.1% | 4.5% | 6.0% | 3.6% | 0.1% | 0.7% | 0.6% | 7.5% | 2.0% | Table 43. Motor Coach – UDDS – 2007 Cert Diesel | Date | Fuel | Run | Driver | CO ₂
(g/mile) | NOx
(g/mile) | THC
(g/mile) | CO
(g/mile) | PM
(g/mile) | Distance
(miles) | Fuel Cons
(g/mile) | Fuel Econ
(mpg) | Humidity
(grain/lb) | Temp (F) | |-----------|-----------|---------|--------|-----------------------------|-----------------|-----------------|----------------|----------------|---------------------|-----------------------|--------------------|------------------------|----------| | 5/31/2006 | Base | 1,142 | Stuart | 1,378 | 7.18 | 0.14 | 3.73 | 0.2355 | 5.53 | 443 | 7.23 | 69 | 78 | | 5/31/2006 | Base | 1,143 | Stuart | 1,366 | 6.98 | 0.11 | 4.04 | 0.2478 | 5.52 | 442 | 7.26 | 75 | 76 | | 5/31/2006 | Base | 1,144 | Stuart | 1,368 | 7.07 | 0.13 | 3.51 | 0.2231 | 5.54 | 441 | 7.26 | 76 | 75 | | 6/2/2006 | Base | 1,146 | Stuart | 1,462 | 6.80 | 0.16 | 3.70 | 0.2480 | 5.53 | 470 | 6.83 | 78 | 71 | | 6/2/2006 | Base | 1,147 | Stuart | 1,465 | 6.97 | 0.15 | 3.46 | 0.2448 | 5.53 | 470 | 6.84 | 75 | 72 | | 6/2/2006 | Base | 1,148 | Stuart | 1,462 | 6.94 | 0.14 | 3.49 | 0.2330 | 5.53 | 469 | 6.85 | 73 | 71 | | | verage | | | 1,417 | 6.99 | 0.14 | 3.66 | 0.2387 | 5.53 | 456 | 7.05 | 74 | 74 | | Stand | ard Devia | ation | | 51 | 0.13 | 0.02 | 0.22 | 0.0099 | 0.01 | 15 | 0.23 | 3 | 3 | | Coeffici | ent of Va | riation | | 3.6% | 1.9% | 12.4% | 6.0% | 4.2% | 0.1% | 3.3% | 3.2% | 3.9% | 4.0% | Table 44. Motor Coach – UDDS – B20 (2007 Cert Diesel and Agland Biodiesel) | Date | Fuel | Run | Driver | CO ₂
(g/mile) | NOx
(g/mile) | THC
(g/mile) | CO
(g/mile) | PM
(g/mile) | Distance
(miles) | Fuel Cons
(g/mile) | Fuel Ecor
(mpg) | Humidity (grain/lb) | Temp (F) | |-----------|-----------|---------|--------|-----------------------------|-----------------|-----------------|----------------|----------------|---------------------|-----------------------|--------------------|---------------------|----------| | 5/31/2006 | B20 | 1,136 | Stuart | 1,390 | 7.58 | 0.09 | 2.82 | 0.1530 | 5.52 | 455 | 7.12 | 70 | 74 | | 5/31/2006 | B20 | 1,137 | Stuart | 1,401 | 7.44 | 0.14 | 2.93 | 0.1552 | 5.52 | 461 | 7.02 | 76 | 73 | | 5/31/2006 | B20 | 1,140 | Stuart | 1,445 | 7.12 | 0.13 | 2.85 | 0.1521 | 5.53 | 476 | 6.80 | 76 | 74 | | 6/2/2006 | B20 | 1,149 | Stuart | 1,418 | 7.13 | 0.15 | 2.99 | 0.1723 | 5.53 | 466 | 6.95 | 72 | 73 | | 6/2/2006 | B20 | 1,150 | Stuart | 1,406 | 6.95 | 0.14 | 3.04 | 0.1814 | 5.53 | 460 | 7.04 | 69 | 73 | | 6/2/2006 | B20 | 1,151 | Stuart | 1,399 | 7.14 | 0.15 | 3.09 | 0.1892 | 5.53 | 457 | 7.09 | 65 | 74 | | | verage | | | 1410 | 7.22 | 0.13 | 2.95 | 0.1672 | 5.53 | 462 | 7.00 | 71 | 73 | | Standa | ard Devi | ation | | 20 | 0.24 | 0.02 | 0.11 | 0.0160 | 0.01 | 8 | 0.12 | 4 | 0 | | Coefficie | ent of Va | riation | | 1.4% | 3.3% | 17.8% | 3.6% | 9.6% | 0.1% | 1.7% | 1.7% | 6.1% | 0.6% | Table 45. Green Diesel School Bus - RUCSBC- 2007 Cert Diesel | Date | Fuel | Run | Driver | CO ₂
(g/mile) | NOx
(g/mile) | THC
(g/mile) | CO
(g/mile) | PM
(g/mile) | Distance
(miles) | Fuel Cons
(g/mile) | Fuel Econ
(mpg) | Humidity
(grain/lb) | Temp (F) | |----------|-------------|----------|--------|-----------------------------|-----------------|-----------------|----------------|----------------|---------------------|-----------------------|--------------------|------------------------|----------| | 03/22/06 | Base | 993 | Greg | 2,134 | 8.78 | 0.03 | 0.04 | 0.0016 | 7.61 | 651 | 4.95 | 66 | 75 | | 03/22/06 | Base | 994 | Greg | 2,149 | nm | 0.04 | 0.11 | 0.0019 | 7.61 | 654 | 4.92 | 58 | 76 | | 03/22/06 | Base | 995 | Greg | 2,098 | nm | 0.02 | 0.06 | 0.0016 | 7.61 | 642 | 5.02 | 62 | 72 | | 03/22/06 | Base | 996 | Greg | 2,091 | nm | 0.02 | 0.07 | 0.0013 | 7.62 | 644 | 5.00 | 67 | 70 | | 03/23/06 | Base | 1,007 | Greg | 2,074 | 8.90 | 0.02 | 0.18 | nm | 7.63 | 632 | 5.10 | 65 | 74 | | 03/23/06 | Base | 1,008 | Greg | 2,126 | 8.97 | 0.03 | 0.12 | nm | 7.62 | 651 | 4.94 | 64 | 74 | | 03/23/06 | Base | 1,009 | Greg | 2,121 | 8.92 | 0.02 | 0.18 | 0.0015 | 7.62 | 652 | 4.93 | 66 | 74 | | 03/23/06 | Base | 1,010 | Greg | 2,106 | 9.12 | 0.03 | 0.09 | 0.0015 | 7.64 | 651 | 4.94 | 63 | 74 | | 03/24/06 | Base | 1,017 | Greg | 2,120 | 8.84 | 0.02 | 0.09 | 0.0013 | 7.61 | 648 | 4.97 | 66 | 74 | | 03/24/06 | Base | 1,018 | Greg | 2,134 | 8.98 | 0.02 | 0.10 | 8000.0 | 7.62 | 654 | 4.92 | 66 | 74 | | | Average | | | 2,115 | 8.93 | 0.02 | 0.10 | 0.0014 | 7.62 | 648 | 4.97 | 65 | 74 | | Stand | dard Devi | ation | | 23 | 0.11 | 0.01 | 0.05 | 0.0003 | 0.01 | 7 | 0.06 | 3 | 2 | | Coeffic | eient of Va | ariation | | 1.1% | 1.2% | 31.9% | 45.5% | 22.1% | 0.1% | 1.1% | 1.1% | 4.1% | 2.2% | Table 46. Green Diesel School Bus – RUCSBC– B20 (2007 Cert Diesel and Agland Biodiesel) | Date | Fuel | Run | Driver | CO ₂
(g/mile) | NOx
(g/mile) | THC
(g/mile) | CO
(g/mile) | PM
(g/mile) | Distance
(miles) | Fuel Cons
(g/mile) | Fuel Econ
(mpg) | Humidity
(grain/lb) | Temp (F) | |----------|------------|----------|--------|-----------------------------|-----------------|-----------------|----------------|----------------|---------------------|-----------------------|--------------------|------------------------|----------| | 03/22/06 | B20 | 998 | Greg | 2,098 | 8.83 | 0.05 | 0.09 | 0.0016 | 7.61 | 652 | 4.98 | 67 | 70 | | 03/22/06 | B20 | 999 | Greg | 2,101 | nm | 0.02 | 0.05 | 0.0019 | 7.62 | 647 | 5.02 | 64 | 70 | | 03/22/06 | B20 | 1,000 | Greg | 2,131 | nm | 0.01 | 0.03 | 0.0016 | 7.62 | 667 | 4.86 | 64 | 70 | | 03/22/06 | B20 | 1,001 | Greg | 2,110 | 9.14 | 0.02 | 0.03 | nm | 7.61 | 656 | 4.94 | 64 | 71 | | 03/23/06 | B20 | 1,003 | Greg | 2,127 | 9.34 | 0.02 | 0.04 | 0.0019 | 7.61 | 660 | 4.92 | 58 | 71 | | 03/23/06 | B20 | 1,004 | Greg | 2,124 | 9.21 | 0.02 | 0.06 | 0.0020 | 7.60 | 667 | 4.87 | 65 | 73 | | 03/23/06 | B20 | 1,005 | Greg | 2,120 | 9.18 | 0.02 | 0.12 | 0.0011 | 7.62 | 661 | 4.91 | 65 | 73 | | | Average | | | 2,116 | 9.14 | 0.02 | 0.06 | 0.0017 | 7.61 | 659 | 4.93 | 64 | 71 | | Stand | dard Devi | iation | | 13 | 0.19 | 0.01 | 0.03 | 0.0003 | 0.01 | 7 | 0.06 | 3 | 1 | | Coeffic | ient of Va | ariation | | 0.6% | 2.1% | 55.0% | 55.0% | 19.6% | 0.1% | 1.1% | 1.2% | 4.2% | 1.8% | Table 47. Green Diesel School Bus - CSHVC - 2007 Cert Diesel | Date | Fuel | Run | Driver | CO ₂
(g/mile) | NOx
(g/mile) | THC
(g/mile) | CO
(g/mile) | PM
(g/mile) | Distance
(miles) | Fuel Cons
(g/mile) | Fuel Econ
(mpg) | Humidity
(grain/lb) | Temp (F) | |----------|----------------------------------|-----|--------|-----------------------------|----------------------|------------------------|----------------------|-----------------|---------------------|-----------------------|---------------------|------------------------|------------------| | 03/14/06 | Base | 950 | Greg | 1,734 | 7.99 | 0.03 | 0.35 | 0.0014 | 6.68 | 567 | 5.66 | 64 | 73 | | 03/14/06 | Base | 951 | Greg | 1,700 | 7.79 | 0.04 | 0.09 | 0.0011 | 6.70 | 554 | 5.80 | 64 | 72 | | 03/14/06 | Base | 952 | Greg | 1,719 | 7.38 | 0.05 | 0.14 | 0.0011 | 6.70 | 559 | 5.75 | 66 | 72 | | 03/15/06 | Base | 954 | Greg | 1,716 | 7.67 | -0.05 | 0.25 | 0.0012 | 6.69 | 555 | 5.80 | 65 | 71 | | 03/15/06 | Base | 955 | Greg | 1,706 | 7.47 | 0.04 | 0.12 | 0.0009 | 6.70 | 565 | 5.70 | 67 | 76 | | 03/15/06 | Base | 956 | Greg | 1,693 | 7.41 | 0.02 | 0.07 | 0.0016 | 6.70 | 556 | 5.78 | 67 | 75 | | 03/16/06 | Base | 966 | Greg | 1,684 | 8.00 | 0.02 | 0.26 | 0.0009 | 6.71 | 536 | 6.01 | 65 | 72 | | 03/16/06 | Base | 967 | Greg | 1,676 | 7.67 | 0.03 | 0.06 | 0.0008 | 6.71 | 539 | 5.97 | 69 | 72 | | 03/16/06 | Base | 968 | Greg | 1,670 | 7.56 | 0.03 | 80.0 | 0.0006 | 6.71 | 545 | 5.91 | 59 | 73 | | 03/21/06 | Base | 988 | Greg | 1,692 | 7.99 | 0.04 | 0.42 | 0.0007 | 6.69 | 544 | 5.91 | 63 | 73 | | 03/21/06 | Base | 989 | Greg | 1,675 | nm | -0.01 | -0.02 | 0.0010 | 6.69 | 538 | 5.98 | 64 | 75 | | 03/21/06 | Base | 990 | Greg |
1,684 | nm | 0.03 | 0.02 | 0.0003 | 6.69 | 544 | 5.91 | 65 | 73 | | 03/21/06 | Base | 991 | Greg | 1,662 | 7.83 | 0.02 | 0.07 | 0.0006 | 6.69 | 540 | 5.96 | 65 | 71 | | | Average | | | 1,693 | 7.70 | 0.02 | 0.15 | 0.0009 | 6.70 | 549 | 5.86 | 65 | 73 | | | <i>dard Devia</i>
cient of Va | | | <i>21</i>
1.2% | <i>0.2</i> 3
3.0% | <i>0.0</i> 3
118.7% | <i>0.13</i>
90.1% | 0.0004
37.3% | <i>0.01</i>
0.1% | <i>11</i>
1.9% | <i>0.11</i>
1.9% | 2
3.6% | <i>1</i>
1.9% | Table 48. Green Diesel School Bus – CSHVC – B20 (2007 Cert Diesel and Agland Biodiesel) | Date | Fuel | Run | Driver | CO ₂
(g/mile) | NOx
(g/mile) | THC
(g/mile) | CO
(g/mile) | PM
(g/mile) | Distance
(miles) | Fuel Cons
(g/mile) | Fuel Ecor
(mpg) | Humidity
(grain/lb) | Temp (F) | |----------|------------|----------|--------|-----------------------------|-----------------|-----------------|----------------|----------------|---------------------|-----------------------|--------------------|------------------------|----------| | 03/15/06 | B20 | 958 | Greg | 1,716 | 7.75 | 0.02 | 0.02 | 0.0011 | 6.70 | 568 | 5.71 | 72 | 71 | | 03/15/06 | B20 | 959 | Greg | 1,707 | 7.54 | 0.04 | 0.18 | 0.0014 | 6.70 | 560 | 5.78 | 65 | 70 | | 03/15/06 | B20 | 960 | Greg | 1,721 | 7.77 | 0.02 | 0.13 | 0.0010 | 6.69 | 554 | 5.85 | 69 | 67 | | 03/16/06 | B20 | 962 | Greg | 1,704 | 7.70 | 0.04 | 0.19 | 0.0012 | 6.70 | 574 | 5.65 | 57 | 74 | | 03/16/06 | B20 | 963 | Greg | 1,689 | 7.60 | 0.03 | 0.12 | 0.0014 | 6.70 | 566 | 5.72 | 64 | 73 | | 03/16/06 | B20 | 964 | Greg | 1,685 | 7.49 | 0.04 | 0.09 | 0.0013 | 6.70 | 566 | 5.73 | 64 | 73 | | | Average | | | 1,704 | 7.64 | 0.03 | 0.12 | 0.0012 | 6.70 | 565 | 5.74 | 65 | 71 | | Stan | dard Devi | ation | | 14 | 0.12 | 0.01 | 0.06 | 0.0002 | 0.00 | 7 | 0.07 | 5 | 2 | | Coeffic | ient of Va | ariation | | 0.8% | 1.5% | 31.5% | 52.2% | 14.5% | 0.1% | 1.2% | 1.2% | 8.2% | 3.2% | Table 49. Conventional School Bus - RUCSBC - 2007 Cert Diesel | Date | Fuel | Run | Driver | CO ₂
(g/mile) | NOx
(g/mile) | THC
(g/mile) | CO
(g/mile) | PM
(g/mile) | Distance
(miles) | Fuel Cons
(g/mile) | Fuel Econ
(mpg) | Humidity
(grain/lb) | Temp (F) | |----------|-------------|----------|--------|-----------------------------|-----------------|-----------------|----------------|----------------|---------------------|-----------------------|--------------------|------------------------|----------| | 08/09/06 | Base | 1,228 | John | 1,984 | 10.10 | 0.265 | 8.03 | 0.6554 | 7.61 | 643 | 4.93 | 88 | 76 | | 08/09/06 | Base | 1,229 | John | 1,935 | 9.94 | 0.266 | 7.57 | 0.6193 | 7.60 | 622 | 5.09 | 84 | 76 | | 08/09/06 | Base | 1,230 | John | 1,937 | 9.79 | 0.284 | 8.31 | 0.7038 | 7.65 | 627 | 5.05 | 88 | 75 | | 08/09/06 | Base | 1,231 | John | 1,944 | 9.94 | 0.278 | 8.24 | 0.6731 | 7.63 | 624 | 5.07 | 89 | 75 | | 08/11/06 | Base | 1,242 | John | 1,983 | 9.63 | 0.402 | 8.80 | 0.7604 | 7.63 | 636 | 4.98 | 87 | 75 | | 08/11/06 | Base | 1,243 | John | 1,990 | 9.66 | 0.727 | 10.10 | 0.7370 | 7.63 | 645 | 4.91 | 88 | 76 | | 08/11/06 | Base | 1,244 | John | 1,987 | 9.75 | 0.483 | 9.27 | 0.7303 | 7.63 | 640 | 4.95 | 86 | 75 | | 08/11/06 | Base | 1,245 | John | 1,940 | 9.81 | 0.526 | 9.75 | 0.6841 | 7.63 | 625 | 5.07 | 86 | 74 | | 08/17/06 | Base | 1,268 | John | 1,998 | 9.81 | 0.259 | 7.97 | nm | 7.65 | 640 | 4.96 | 89 | 74 | | 08/17/06 | Base | 1,269 | John | 1,989 | 9.38 | 0.357 | 10.36 | nm | 7.63 | 636 | 4.98 | 88 | 76 | | 08/17/06 | Base | 1,270 | John | 1,968 | nm | 0.320 | 9.50 | nm | 7.62 | 626 | 5.06 | 86 | 77 | | 08/17/06 | Base | 1,271 | John | 1,968 | nm | 0.298 | 9.72 | nm | 7.63 | 630 | 5.03 | 87 | 76 | | 08/17/06 | Base | 1,272 | John | 1,973 | nm | 0.383 | 8.75 | nm | 7.62 | 634 | 5.00 | 93 | 74 | | | Average | | | 1,969 | 9.78 | 0.373 | 8.95 | 0.6954 | 7.63 | 633 | 5.01 | 88 | 75 | | | dard Devi | | | 22 | 0.20 | 0.137 | 0.90 | 0.0467 | 0.01 | 8 | 0.06 | 2 | 1 | | Coeffic | cient of Va | ariation | | 1.1% | 2.0% | 36.6% | 10.0% | 6.7% | 0.2% | 1.2% | 1.2% | 2.5% | 1.3% | Table 50. Conventional School Bus – RUCSBC – B20 (2007 Cert Diesel and Agland Biodiesel) | Date | Fuel | Run | Driver | CO ₂
(g/mile) | NOx
(g/mile) | THC
(g/mile) | CO
(g/mile) | PM
(g/mile) | Distance
(miles) | Fuel Cons
(g/mile) | Fuel Ecor
(mpg) | n Humidity
(grain/lb) | Temp (F) | |----------|------------|----------|--------|-----------------------------|-----------------|-----------------|----------------|----------------|---------------------|-----------------------|--------------------|--------------------------|----------| | 08/09/06 | B20 | 1,224 | John | 1,999 | 10.78 | 0.179 | 5.09 | 0.4875 | 7.67 | 657 | 4.90 | 87 | 74 | | 08/09/06 | B20 | 1,225 | John | 1,968 | 10.57 | 0.185 | 5.68 | 0.4818 | 7.60 | 646 | 4.98 | 87 | 75 | | 08/09/06 | B20 | 1,226 | John | 1,965 | 10.28 | 0.197 | 5.80 | 0.4818 | 7.64 | 641 | 5.02 | 85 | 78 | | 08/09/06 | B20 | 1,227 | John | 1,991 | 10.41 | 0.206 | 6.63 | 0.5317 | 7.63 | 654 | 4.92 | 82 | 77 | | 08/11/06 | B20 | 1,247 | John | 1,928 | 10.22 | 0.416 | 7.85 | 0.5171 | 7.62 | 632 | 5.10 | 89 | 75 | | 08/11/06 | B20 | 1,248 | John | 1,949 | 10.35 | 0.459 | 8.40 | 0.5820 | 7.62 | 643 | 5.00 | 84 | 75 | | 08/11/06 | B20 | 1,249 | John | 1,954 | 10.12 | 0.455 | 9.05 | 0.6172 | 7.62 | 642 | 5.02 | 91 | 75 | | | Average | | | 1965 | 10.39 | 0.300 | 6.93 | 0.5284 | 7.63 | 645 | 4.99 | 86 | 76 | | Stand | dard Devi | iation | | 24 | 0.22 | 0.135 | 1.52 | 0.0531 | 0.02 | 8 | 0.07 | 3 | 2 | | Coeffic | ient of Va | ariation | | 1.2% | 2.2% | 45.2% | 21.9% | 10.0% | 0.3% | 1.3% | 1.3% | 3.6% | 2.0% | Table 51. Conventional School Bus - CSHVC - 2007 Cert Diesel | Date | Fuel | Run | Driver | CO ₂
(g/mile) | NOx
(g/mile) | THC
(g/mile) | CO
(g/mile) | PM
(g/mile) | Distance (miles) | Fuel Cons
(g/mile) | Fuel Econ
(mpg) | Humidity
(grain/lb) | Temp (F) | |----------|--------------------------------------|-------|--------|-----------------------------|----------------------|---------------------------------------|-------------------------------------|-----------------------------------|------------------------------|-------------------------|------------------------------------|------------------------|------------------| | 08/01/06 | Base | 1,193 | Greg | 1,650 | 10.24 | 0.338 | 4.87 | 0.1954 | 6.69 | 533 | 5.95 | 96 | 74 | | 08/01/06 | Base | 1,194 | Greg | 1,652 | 10.22 | 0.336 | 4.68 | 0.2016 | 6.67 | 544 | 5.83 | 80 | 75 | | 08/01/06 | Base | 1,195 | Greg | 1,644 | 9.90 | 0.402 | 4.89 | 0.1882 | 6.69 | 538 | 5.90 | 81 | 78 | | 08/02/06 | Base | 1,206 | Greg | 1,624 | 9.89 | 0.603 | 5.87 | 0.2114 | 6.69 | 543 | 5.83 | 77 | 78 | | 08/02/06 | Base | 1,207 | Greg | 1,624 | 9.76 | 0.480 | 6.47 | 0.2517 | 6.70 | 537 | 5.89 | 83 | 79 | | 08/03/06 | Base | 1,209 | Greg | 1,634 | 10.04 | 0.432 | 5.24 | 0.1972 | 6.70 | 535 | 5.93 | 81 | 73 | | 08/03/06 | Base | 1,210 | Greg | 1,607 | 9.88 | 0.463 | 5.94 | 0.2371 | 6.69 | 528 | 6.01 | 86 | 74 | | 08/03/06 | Base | 1,211 | Greg | 1,611 | 9.85 | 0.475 | 6.17 | 0.2439 | 6.70 | 517 | 6.13 | 85 | 74 | | 08/03/06 | Base | 1,212 | Greg | 1,618 | 9.67 | 0.491 | 6.31 | 0.2429 | 6.70 | 531 | 5.97 | 97 | 77 | | 08/10/06 | Base | 1,233 | Greg | 1,637 | 9.94 | 0.433 | 4.61 | 0.1436 | 6.69 | 535 | 5.93 | 86 | 74 | | 08/10/06 | Base | 1,234 | Greg | 1,622 | 9.85 | 0.264 | 4.41 | 0.1460 | 6.68 | 528 | 6.00 | 85 | 73 | | 08/10/06 | Base | 1,235 | Greg | 1,615 | 9.60 | 0.440 | 4.52 | 0.1417 | 6.69 | 535 | 5.92 | 84 | 73 | | 08/10/06 | Base | 1,236 | Greg | 1,614 | 9.58 | 0.487 | 5.14 | 0.1624 | 6.69 | 539 | 5.88 | 84 | 74 | | 08/10/06 | Base | 1,237 | Greg | 1,606 | 9.73 | 0.431 | 4.38 | 0.1370 | 6.70 | 537 | 5.90 | 84 | 73 | | 08/10/06 | Base | 1,239 | Greg | 1,610 | 9.66 | 0.507 | 4.76 | nm | 6.70 | 537 | 5.90 | 85 | 73 | | Stand | Average
dard Devi-
cient of Va | | | 1,620 <i>11</i> 0.7% | 9.85
0.20
2.0% | 0.439
<i>0.081</i>
18.6% | 5.22
<i>0.74</i>
14.1% | 0.1929 <i>0.0414</i> 21.5% | 6.69 <i>0.01</i> 0.1% | 534
7
1.2% | 5.93
<i>0.08</i>
1.3% | 85
5
6.3% | 75 2 2.8% | Table 52. Conventional School Bus – CSHVC – B20 (2007 Cert Diesel and Agland Biodiesel) | Date | Fuel | Run | Driver | CO ₂
(g/mile) | NOx
(g/mile) | THC
(g/mile) | CO
(g/mile) | PM
(g/mile) | Distance
(miles) | Fuel Cons
(g/mile) | Fuel Econ
(mpg) | Humidity
(grain/lb) | Temp (F) | |----------|-----------|-------|--------|-----------------------------|-------------------------|--------------------|------------------|-----------------------------|---------------------|-----------------------|--------------------|------------------------|-------------| | 08/01/06 | B20 | 1,198 | Greg | 1,624 | 9.83 | 0.419 | 6.22 | 0.2211 | 6.69 | 554 | 5.81 | 102 | 77 | | 08/01/06 | B20 | 1,199 | Greg | 1,623 | 9.65 | 0.473 | 7.06 | 0.2494 | 6.68 | 554 | 5.80 | 104 | 78 | | 08/01/06 | B20 | 1,200 | Greg | 1,608 | 9.51 | 0.439 | 6.90 | 0.2464 | 6.69 | 551 | 5.83 | 104 | 78 | | 08/02/06 | B20 | 1,202 | Greg | 1,641 | 10.21 | 0.346 | 4.69 | 0.1685 | 6.69 | 544 | 5.91 | 77 | 75 | | 08/02/06 | B20 | 1,203 | Greg | 1,622 | 9.73 | 0.386 | 5.46 | 0.1978 | 6.70 | 538 | 5.97 | 77 | 75 | | 08/02/06 | B20 | 1,204 | Greg | 1,615 | 9.63 | 0.336 | 5.60 | 0.2004 | 6.69 | 546 | 5.89 | 77 | 75 | | 08/02/06 | B20 | 1,205 | Greg | 1,624 | 9.60 | 0.447 | 6.48 | 0.2260 | 6.69 | 548 | 5.87 | 78 | 76 | | 08/03/06 | B20 | 1,214 | Greg | 1,616 | 9.95 | 0.383 | 6.18 | 0.2328 | 6.69 | 545 | 5.90 | 78 | 80 | | 08/03/06 | B20 | 1,215 | Greg | 1,602 | 9.67 | 0.395 | 5.94 | 0.2266 | 6.69 | 543 | 5.92 | 77 | 76 | | 08/03/06 | B20 | 1,216 | Greg | 1,592 | 9.82 | 0.407 | 6.11 | 0.2218 | 6.69 | 538 | 5.98 | 102 | 75 | | 08/04/06 | B20 | 1,218 | Greg | 1,641 | 9.96 | 0.515 | 5.96 | 0.2029 | 6.69 | 544 | 5.92 | 75 | 79 | | 08/04/06 | B20 | 1,219
 Greg | 1,620 | 9.61 | 0.473 | 5.92 | 0.1856 | 6.68 | 548 | 5.87 | 93 | 74 | | 08/04/06 | B20 | 1,220 | Greg | 1,626 | 9.71 | 0.531 | 5.98 | 0.1938 | 6.69 | 554 | 5.80 | 76 | 77 | | 08/04/06 | B20 | 1,221 | Greg | 1,620 | 9.77 | 0.756 | 6.81 | 0.2119 | 6.69 | 556 | 5.78 | 91 | 74 | | 08/04/06 | B20 | 1,222 | Greg | 1,612 | 9.53 | 0.562 | 6.59 | 0.2125 | 6.69 | 553 | 5.82 | 92 | 75 | | 08/15/06 | B20 | 1,251 | Greg | 1,673 | 9.55 | 0.352 | 4.96 | 0.1724 | 6.69 | 553 | 5.83 | 90 | 75 | | 08/15/06 | B20 | 1,252 | Greg | 1,656 | 9.55 | 0.355 | 4.50 | 0.1647 | 6.69 | 549 | 5.87 | 88 | 79 | | 08/15/06 | B20 | 1,254 | Greg | 1,655 | 10.43 | 0.326 | 3.58 | 0.1096 | 6.69 | 555 | 5.81 | 86 | 80 | | 08/15/06 | B20 | 1,255 | Greg | 1,645 | 10.24 | 0.342 | 3.68 | 0.1113 | 6.69 | 555 | 5.81 | 86 | 81 | | | Average | | | 1,627 20 | 9.79 <i>0.26</i> | 0.434 0.105 | 5.72 1.01 | 0.1977 <i>0.0391</i> | 6.69 0.00 | 549
6 | 5.86 0.06 | 87
11 | 77 2 | | | ient of V | | | 20
1.2% | 0.26
2.7% | 0.705
24.1% | 1.01
17.7% | 19.8% | 0.00 | 1.0% | 1.0% | 12.1% | 2.9% | ## References - 1. Dtn Energy's Alternative Fuels Index. Vol. 4, Issue 32, p. 1 (2006). - 2. Tyson, K.; Bozell, J.; Wallace, R.; Petersen, E.; Moens, L. "Biomass Oil Analysis: Research Needs and Recommendations", Technical Report, National Renewable Energy Laboratory/TP-510-34796, June 2004. - 3. Sheehan, J.; Camobreco, V.; Duffield, J.; Graboski, M.; Shapouri, H. "An Overview of Biodiesel and Petroleum Diesel Life Cycles", National Renewable Energy Laboratory/TP-580-24772, May 1998. - 4. McCormick, R.; Alleman, T. "Impact of Biodiesel Fuel on Pollutant Emissions from Diesel Engines" in *The Biodiesel Handbook*, Knothe, G.; Van Gerpen, J.; Krahl, J., ed.s, AOCS Press, 2005. - 5. Liotta, F.; Montalvo, D. "The Effect of Oxygenated Fuels on Emissions from a Modern Heavy-Duty Diesel Engine", SAE Tech. Pap. No. 932734 (1993). - Rantanen, L.; Mikkonen, S.; Nylund, L.; Kociba, P.; Lappi, M.; Nylund, N. "Effect of Fuel on the Regulated, Unregulated and Mutagenic Emissions of DI Diesel Engines", SAE Tech. Pap. No. 932686 (1993). - 7. Sharp, C. "Transient Emissions Testing of Biodiesel and Other Additives in a DDC Series 60 Engine", Southwest Research Institute, Final Report to the National Biodiesel Board, December 1994, available at www.biodiesel.org. - 8. Sharp, C. "Emissions and Lubricity Evaluation of Rapeseed Derived Biodiesel Fuels", Southwest Research Institute, Final Report for Montana Department of Environmental Quality, November 1996, available at www.biodiesel.org. - 9. Graboski, M.; Ross, J.; McCormick, R. "Transient Emissions from No. 2 Diesel and Biodiesel Blends in a DDC Series 60 Engine", SAE Tech. Pap. No. 961166 (1996). - 10. McCormick; R., Ross, J.; Graboski, M. "Effect of Several Oxygenates on Regulated Emissions from Heavy-Duty Diesel Engines", Environmental Science & Technology **31**, 1144-1150 1997). - 11. Starr, M. "Influence on Transient Emissions at Various Injection Timings, Using Cetane Improvers, Bio-Diesel, and Low Aromatic Fuels", SAE Tech. Pap. No. 972904(1997). - 12. Clark, N.; Atkinson, C.; Thompson, G.; Nine, R. "Transient Emissions Comparisons of Alternative Compression Ignition Fuels", SAE Tech. Pap. No. 1999-01-1117 (1999). - 13. Sharp, C.; Howell, S.; Jobe, J. "The Effect of Biodiesel Fuels on transient Emissions from Modern Diesel Engines, Part I Regulated Emissions and Performance", SAE Tech. Pap. No. 2000-01-1967 (2000). - 14. McCormick, R.; Alleman, T.; Graboski, M.; Herring, A.; Tyson, K. "Impact Of Biodiesel Source Material and Chemical Structure On Emissions of Criteria Pollutants from a Heavy-Duty Engine", Environmental Science & Technology **35** 1742-1747 (2001). - 15. McCormick, R.; Alvarez, J.; Graboski, M.; Tyson, K.; Vertin, K. "Fuel Additive and Blending Approaches to Reducing NOx Emissions from Biodiesel", SAE Tech. Pap. No. 2002-01-1658 (2002). - United States Environmental Protection Agency. "A Comprehensive Analysis of Biodiesel Impacts on Exhaust Emissions", Draft Technical Report, EPA420-P-02-001, (2002). - 17. McGill, R.; Storey, J.; Wagner, R.; Irick, D.; Aakko, P.; Westerholm, M.; Nylund, N.; Lappi, M. "Emission Performance of Selected Biodiesel Fuels", SAE Tech. Pap. No. 2003-01-1866 (2003). - 18. Aakko, P.; Westerholm, M.; Nylund, N.O.; Moissio, M.; Marjamäki, M.; Mäkelä, T.; Hillamo, R. "Emission Performance Of Selected Biodiesel Fuels VTT's Contribution", Research Report ENE5/33/2000, October 2000. - 19. Frank, B.; Tang, S.; Lanni, T.; Rideout, G.; Beregszaszy, C.; Meyer, N.; Chatterjee, S.; Conway, R.; Lowell, D.; Bush, C.; Evans, J. "A Study of the Effects of Fuel Type and Emission Control Systems on Regulated Gaseous Emissions from Heavy-Duty Diesel Engines", SAE Tech. Pap. No. 2004-01-1085 (2004). - 20. Souligny, M.; Graham, L.; Rideout, G.; Hosatte, P. "Heavy-Duty Diesel Engine Performance and Comparative Emission Measurements for Different Biodiesel Blends Used in the Montreal BIOBUS Project", SAE Tech. Pap. No. 2004-01-1861 (2004). - 21. Alam, M.; Song, J.; Acharya, R.; Boehman, A.; Miller, K. "Combustion and Emissions Performance of Low Sulfur, Ultra Low Sulfur and Biodiesel Blends in a DI Diesel Engine", SAE Tech. Pap. No. 2004-01-3024 (2004). - 22. McCormick, R.; Tennant, C.; Hayes, R.; Black, S.; Ireland, J.; McDaniel, T.; Williams, A.; Frailey, M.; Sharp, C. "Regulated Emissions from Biodiesel Tested in Heavy-Duty Engines Meeting 2004 Emission Standards", SAE Tech. Pap. No. 2005-01-2200 (2005). - 23. Environment Canada. "Emissions Characterization of a Caterpillar 3126E Equipped with a Prototype SCRT System with Ultra Low Sulphur Diesel and a Biodiesel Blend", ERMD Report # 2005-32 (2005). - 24. Clark, N.; Lyons, D. "Class 8 Truck Emissions Testing: Effects of Test Cycles and Data on Biodiesel Operation", Transactions of the ASAE **42** (5) 1211-1219 (1999). - 25. Wang, W.; Lyons, D.; Clark, N.; Gautam, M.; Norton, P. "Emissions from Nine Heavy Trucks Fueled by Diesel and Biodiesel Blend without Engine Modification", Environmental Science & Technology **34** 933-939 (2000). - 26. Peterson, C.; Taberski, J.; Thompson, J.; Chase, C.L. "The Effect of Biodiesel Feedstock on Regulated Emissions in Chassis Dynamometer Tests of a Pickup Truck", Transactions of the ASAE **43** (6) 1371-1381 (2000). - 27. Durbin, T.; Cocker, K.; Collins, J.; Norbeck, J.. "Evaluation of the Effects of Biodiesel and Biodiesel Blends on Exhaust Emission Rates and Reactivity 2", Final Report from the Center for Environmental Research and Technology, University of California, August 2001. - 28. Environment Canada. "Emission Testing for NRCan Biodiesel Byway Pilot Project", private communication, May 2005. - 29. Holden, B.; Jack, J.; Miller, W.; Durbin, T. "Effect of Biodiesel on Diesel Engine Nitrogen Oxide and Other Regulated Emissions", Technical Report TR-2275-ENV, Naval Facilities Engineering Command, Port Hueneme, California. May 2006. - 30. United States Environmental Protection Agency. "Final Rule on In-Use Testing Program for Heavy-Duty Diesel Engines and Vehicles", EPA420-F-05-021, June 2005. - 31. Frey, H.; Kim, K. "Operational Evaluation of Emissions and Fuel Use of B20 versus Diesel Fueled Dump Trucks", Research Project No. 2004-18 FHWA/NC/2005-07, September 2005. - 32. Hearne, J.; Toback, A.; Akers, J.; Hesketh, R.; Marchese, A. "Development of a New Composite School Bus Test Cycle and the Effect of Fuel Type on Mobile Emissions from Three School Buses", SAE Tech. Pap. No. 2005-01-1616 (2005). - 33. Farzeneh, M.; Zietsman, J.; Perkinson, D. "School Bus Biodiesel (B20) NO_x Emissions Testing", Texas Transportation Institute, August 2006. - 34. United States Environmental Protection Agency. Engine Certification Information Center: http://www.epa.gov/oms/certdata.htm#largeng, accessed September 19, 2006. - 35. United States Census Bureau. "2002 Economic Census: Vehicle Inventory and Use Survey", EC02TV-US, December 2004. - 36. Zhang, Y.; Van Gerpen, J. "Combustion Analysis of Esters of Soybean Oil in a Diesel Engine" SAE Tech. Pap. No. 960765 (1996). - 37. United States Environmental Protection Agency. "The Effect of Cetane Number Increase Due to Additives on NOx Emissions from Heavy-Duty Highway Engines", Final Technical Report, EPA420-R-03-002, February 2003. - 38. Cheng, A.; Upatnieks, A.; Mueller, C. "Investigation of the Impact of Biodiesel Fuelling On NO_x Emissions Using an Optical Direct Injection Diesel Engine", to be published: International Journal of Engine Research 7 (4) 297-319 2006. - 39. Ban-Weiss, G.; Chen, J.; Buchholz, B.; Dibble, R. "A Numerical Investigation into the Anomalous Slight NOx Increase When Burning Biodiesel: A New (Old) Theory", Prepr. Pap.-Am. Chem. Soc., Div. Fuel Chem. **51**(1), 24 (2006) - 40. Miller, J.; Bowman, C. "Mechanism and Modeling of Nitrogen Chemistry in Combustion", Prog. Energy Combust. Sci. **15** 287 (1989). - 41. Hess, M.; Haas, M.; Foglia, T.; Marmer, W. "Effect of Antioxidant Addition on NO_x Emissions from Biodiesel", Energy & Fuels **19** 1749 (2005). - 42. Tat, M.; van Gerpen, J. "Measurement of Biodiesel Speed of Sound and Its Impact on Injection Timing", National Renewable Energy Laboratory, NREL/SR-510-31462, February 2003. - 43. Monyem, A.; van Gerpen, J.; Canakci, M. "The Effect of Timing and Oxidation on Emissions from Biodiesel-Fueled Engines", Trans. of the Am. Soc. of Agricultural Engineers 44 35 (2001). - 44. Sybist, J.; Boehman, A. "Behavior Of A Diesel Injection System With Biodiesel Fuel", SAE Technical Paper No. 2003-01-1039 (2003). - 45. Clark, N.; Daley, J.; Nine, R.; Atkinson, C.M. "Application of the New City-Suburban Heavy Vehicle Route (CSHVR) to Truck Emissions Characterization", SAE Tech. Pap. No. 1999-01-1467 (1999). - 46. Code of Federal Regulations. Vol. 40, Subpart M. - 47. Zou, Z.; Davis, S.; Beaty, K.; O'Keefe, M.; Hendricks, T.; Rehn, R.; Weissner,
S.; Sharma, V.K. "A New Composite Drive Cycle for Heavy-Duty Hybrid Electric Class 4-6 Vehicles", SAE Tech. Pap. No. 2004-01-1052 (2004). - 48. Proc, K.; Barnitt, R.; Hayes, R.; McCormick, R.; Ha, L.; Fang, H. "100,000 Mile Evaluation of Transit Buses Operated on Biodiesel Blends (B20)", SAE Tech. Pap. No. 2006-01-3253 (2006). - 49. Yanowitz, J.; Graboski, M.; McCormick, R. "On the Prediction of In-Use Emissions of Heavy-Duty Diesel Vehicles from Engine Testing", Environmental Science & Technology **36** 270 (2002). ### REPORT DOCUMENTATION PAGE Form Approved OMB No. 0704-0188 The public reporting burden for this collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing the burden, to Department of Defense, Executive Services and Communications Directorate (0704-0188). Respondents should be aware that notwithstanding any other provision of law, no person shall be subject to any penalty for failing to comply with a collection of information if it does not display a currently valid OMB control number. | | EASE DO NOT RETURN YOUR FORI | и то тн | IE ABOVE ORGANI | ZATION. | | | |-----|-----------------------------------|----------|--------------------|-----------------|-------------|---| | 1. | REPORT DATE (DD-MM-YYYY) | 2. RE | PORT TYPE | | | 3. DATES COVERED (From - To) | | | October 2006 | M | ilestone Report | | | 10/01/2005 - 09/30/2006 | | 4. | TITLE AND SUBTITLE | | | | | TRACT NUMBER | | | Effects of Biodiesel Blends on | | | scal Year 2006 | DE- | AC36-99-GO10337 | | | Annual Operating Plan Milesto | one 10. | .4 | | 5h GRA | NT NUMBER | | | | | | | JD. OIV | IN NOMBER | | | | | | | | | | | | | | | 5c. PRO | GRAM ELEMENT NUMBER | | | | | | | | | | 6. | AUTHOR(S) | | | | 5d. PRO | JECT NUMBER | | | R.L. McCormick, A. Williams, | J. Irela | nd, M. Brimhall, | and | NR | EL/MP-540-40554 | | | R.R. Hayes | | , | | | | | | • | | | | | K NUMBER | | | | | | | FCC | 06.9400 | | | | | | | 5f. WOF | RK UNIT NUMBER | | | | | | | | | | 7 | PERFORMING ORGANIZATION NA | ME(G) A | ND ADDDESS(ES) | | | 8. PERFORMING ORGANIZATION | | ١٠. | National Renewable Energy L | | | | | REPORT NUMBER | | | 1617 Cole Blvd. | aborati | OI y | | | NREL/MP-540-40554 | | | Golden, CO 80401-3393 | | | | | | | | · | | | | | | | 9. | SPONSORING/MONITORING AGEN | ICY NAM | ME(S) AND ADDRES | SS(ES) | | 10. SPONSOR/MONITOR'S ACRONYM(S) | | | | | | | | NREL | | | | | | | | 11. SPONSORING/MONITORING | | | | | | | | AGENCY REPORT NUMBER | | | | | | | | | | 12 | DISTRIBUTION AVAILABILITY STA | TEMEN | Т | | | | | | National Technical Information | | | | | | | | U.S. Department of Commerc | | | | | | | | 5285 Port Royal Road | | | | | | | | Springfield, VA 22161 | | | | | | | 13. | SUPPLEMENTARY NOTES | | | | | | | | NREL Technical Monitor: R. I | McCorr | nick | | | | | 14 | ABSTRACT (Maximum 200 Words) | | | | | | | | | s to de | termine if testing | entire vehicles | s, vs. just | the engines, on a heavy-duty chassis | | | | | | | | B20 on regulated pollutant emissions. | | | This report also documents co | mpleti | on of the Nationa | al Renewable E | Energy La | boratory's Fiscal Year 2006 Annual | | | | | | | | of Energy, Fuels Technologies Program | | | | | | | | bleum diesel by 2010. Considering all of | | | the data available, we conclude | le that | B20 has no net i | mpact on NOx | | | | | | | | | | | | 15. | SUBJECT TERMS | | | | | | | | | | | dynamometer | ; mileston | e; methanol; ethanol; methyl ester; ethyl | | | ester; transesterification; blend | a; petro | oleum diesel | | | | | 16. | SECURITY CLASSIFICATION OF: | | 17. LIMITATION | 18. NUMBER | 19a. NAME C | DF RESPONSIBLE PERSON | | | REPORT b. ABSTRACT c. THIS | PAGE | OF ABSTRACT | OF PAGES | | | | | | ssified | UL | | 19b. TELEPH | HONE NUMBER (Include area code) | | | | | | | | |